DEFENSE EQUAL OPPORTUNITY MANAGEMENT INSTITUTE ### DIRECTORATE OF RESEARCH The Structure of the Military Equal Opportunity Climate Survey by Stephen A. Truhon, Ph.D. Winston-Salem State University Winston-Salem, NC Summer Faculty Research Fellow Summer 1998 19990120 094 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 2050-01. | collection of information, including suggestions for Davis Highway, Suite 1204, Arlington, VA 2220 | | aquarters Services, Directorate for Information
and Budget, Paperwork Reduction Project (07) | 04-0188), Washington, DC 20503. | |--|---|--|--| | 1. AGENCY USE ONLY (Leave blank | 2. REPORT DATE | 3. REPORT TYPE AND DATE | S COVERED | | | December 21, 1998 | | to August 1998 | | 4. TITLE AND SUBTITLE | | 5. FUN | DING NUMBERS | | The Structure of the Military | Equal Opportunity Climate Sur | rvey | N00014-97-1-1055 | | 6. AUTHOR(S) | | | | | Stephen A. Truhon | | | | | 7. PERFORMING ORGANIZATION N | AME(S) AND ADDRESS(ES) | 1 | FORMING ORGANIZATION | | Directorate of Research | | REP | ORT NUMBER | | Defense Equal Opportunity M | lanagement Institute | | | | 740 O'Malley Road MS9121 | | | RSP 98-5 | | Patrick Air Force Base, Florid | da 32925-3399 | | | | 9. SPONSORING/MONITORING AGE | ENCY NAME(S) AND ADDRESS(E | | DNSORING/MONITORING
ENCY REPORT NUMBER | | Office of Naval Research | | Į | | | 800 N. Quincy Street | | | | | Arlington, Virginia 22302 | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | 12a. DISTRIBUTION AVAILABILITY S | STATEMENT | 12b. DI | STRIBUTION CODE | | Approved for public release; of | distribution unlimited | | | | 13. ABSTRACT (Maximum 200 word | ds) | | | | cluster analysis, and network a multidimensional scaling result behaviors, attitudes toward rac group effectiveness and job sat They also included items that voluster that did not exist in the items. Network analysis for the | Equal Opportunity Climate Survanalysis. These analyses were ted in four dimensions dealing cial/gender separatism, and contisfaction. The cluster analyses were excluded in the factors, defactor analysis. Positively wo me most part separated equal opitems for retention or removal | compared to results obtained fresh with organizational effectiveners attrasting organizational commits provided confirmation of the divided an existing factor into two reded items clustered separately oportunity, racial attitudes, and | om factor analysis. The ss, equal opportunity ment with perceived work existing factor structure. To parts, and suggested a from negatively worded | | | | | | | 14. SUBJECT TERMS | and Opportunity Climate Sum | way Multidimensional Scaling | 15. NUMBER OF PAGES | | Cluster Analysis, Network An | qual Opportunity Climate Survalysis | ey, munumensional scanng, | 44
16. PRICE CODE | | 17. SECURITY CLASSIFICATION 11:
OF REPORT | 8. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF
ABSTRACT | | Unclassified | Unclassified | Unclassified | UL | # The Structure of the Military Equal Opportunity Climate Survey Stephen A. Truhon Winston-Salem State University #### ABSTRACT The structure of the Military Equal Opportunity Climate Survey (MEOCS) was examined by multidimensional scaling, cluster analysis, and network analysis. These analyses were compared to results obtained from factor analysis. The multidimensional scaling resulted in four dimensions dealing with organizational effectiveness, equal opportunity behaviors, attitudes toward racial/gender separatism, and contrasting organizational commitment with perceived work group effectiveness and job satisfaction. The cluster analyses provided confirmation of the existing factor structure. They also included items that were excluded in the factors, divided an existing factor into two parts, and suggested a cluster that did not exist in the factor analysis. Positively worded items clustered separately from negatively worded items. Network analysis for the most part separated equal opportunity, racial attitudes, and organizational effectiveness items. Discussion is made of items for retention or removal in revising the MEOCS. Summer 1998 Opinions expressed in this report are those of the author and should not be construed to represent the official position of DEOMI, the military services, or the Department of Defense #### Introduction The study of organization climate has a relatively long history in psychology, with some tracing its development to the work of Lewin and his colleagues (Lewin, Lippitt, & White, 1939). One aspect of organizational climate is equal opportunity (EO) climate. EO climate is defined as individuals' perceptions that work opportunities will be based on ability and effort, and not on race, gender, religion or national origin (see Landis, 1990; Landis, Fisher, & Dansby, 1988). Concern about EO climate in the military led to the creation of the Defense Equal Opportunity Management Institute (DEOMI). The work of Dansby and Landis (1991; Landis, Dansby, & Faley, 1993) at DEOMI led to the development of the Military Equal Opportunity Climate Survey (MEOCS). Researchers at the Defense Equal Opportunity Management Institute (DEOMI; Landis 1990; Landis et al., 1993) developed the MEOCS to overcome several problems found in using existing measures of discrimination in the military, such as the Racial Attitudes and Perception Survey (RAPS; Hiett & Nordlie, 1978). These measures had focused on racial relations, usually between Blacks and Whites, ignoring other ethnic and racial groups. Since the development of these measures the number of women enlisting in the military has been increasing. Thus, these measures did not examine issues of sexual discrimination and harassment. Finally, these measures focused on respondents' attitudes without examining behavioral incidents. The EO items on the MEOCS examine the likelihood of behavioral incidents within the last 30 days. Twenty-seven items were also included from the RAPS to provide a comparison to earlier measures of discrimination. Cummings (1983) had proposed that organizations will be effective: 1) when the system is fair in distributing rewards; 2) when individuals believe that the rewards are equitable; 3) when individuals perceive that good performance will lead to rewards; and 4) when individuals believe that the organization will not artificially interfere with their ability or motivation. Because this model uses several aspects of EO climate in predicting effectiveness, (see Landis, 1990) organizational effectiveness (OE) items were included in the MEOCS. After several phases of analysis and refinements, MEOCS currently appears to have a consistent structure, good reliability (Cronbach's α's > .70), and reasonably predictable results (e.g., women perceive more sexual harassment than men, Blacks perceive more racist/sexist behaviors than Whites; Dansby & Landis, 1991; Landis et al., 1993). Recent estimates suggest that more than 5,900 units, with more than 750,000 individuals responding, have completed the MEOCS. Other versions of the MEOCS have been adapted for units of primarily civilian employees, for those wanting a shorter version, and for small units with little racial or gender diversity. Factor analysis of the MEOCS has been the primary way of analyzing its structure (e.g., McIntyre, 1995). While factor analysis can provide valuable insights into the structure of an instrument, there are other methods available. Three other useful techniques are multidimensional scaling, cluster analysis, and network analysis (Truhon, 1993). Multidimensional scaling (MDS) is a set of techniques for taking measures of similarity between elements and mapping them to points in a multidimensional space. The distances between these points correspond to the similarity between the elements. MDS programs seek to minimize the stress, or lack of fit, between the distances and similarities. However, one will typically reduce the stress by increasing the number of dimensions. Researchers have recommended plotting the stress by the number of dimensions to determine how many dimensions to represent. The point where the curve starts to bend or "elbow" is used as a cutoff point for determining the number of dimensions. It is up to the researcher to interpret the resulting dimensions (Kruskal & Wish, 1978). To date MDS has been used to examine the types of
organizations that differ on EO climate (Tallarigo & Landis, 1995), but not the structure of the MEOCS. Cluster analysis is a procedure for grouping data. Traditional hierarchical clustering programs group elements or concepts that are most closely related to each other to form a cluster. The distance between that cluster and other elements is defined as either the minimum or the average distance from an outside element to an element inside the cluster. As a result, intra-cluster distances are always smaller than inter-cluster distances (i.e., the ultrametric inequality) and all elements in a cluster are equally distant from the root of the tree. The distance between that first cluster and the remaining objects is recalculated and the procedure repeats itself until all objects are in one cluster. Additive trees allow for inequality between elements outside a cluster and elements within a cluster by allowing the nodes to vary in length. Because of this flexibility, additive trees provide better fit to the data than traditional clustering programs, emphasize the distinctive features of the elements, and can provide a more appropriate structure to the data (Corter, 1996)¹. Sattath & Tversky (1977) devised their ADDTREE program as a method to produce additive trees. Corter (1982) developed a program, ADDTREE/P, which improved the fit of the additive trees with a small increase in computation time. He has recently revised this algorithm further to improve computation time (GTREE; Corter, 1996, 1998). Additive trees have been used in a variety of applications, including to examine the structure of items on mental abilities tests (Beller, 1990) and diagnostic tests (Corter, 1995). Network analysis uses graphs to model the proximity of relationships. In networks each concept is represented as a node. Nodes are connected to each other by links, with each link weighted to indicate the proximity between the nodes. Thus, two nodes may be connected by a single link or by a path, consisting of a sequence of nodes and links. Among the approaches to network analysis have been Pathfinder (Cooke, Durso, & Schvaneveldt, 1986), NETSCAL (Hutchinson, 1989) and MAPNET (Klauer, Nonhierarchical clustering methods exist (e.g., EXTREE; Corter & Tversky, 1986) but were not used in this study. 1989; Klauer & Carroll, 1989). Pathfinder networks seek to minimize the distance between nodes with two parameters, q and r. The parameter q is the maximum number of links between nodes; the parameter r determines the weights between the nodes in the network (Dearholt & Schvaneveldt, 1990). Which of these methods is best? MDS can use various measures of similarity, including correlations (Kruskal & Wish, 1978). However, Jacoby (1991) has argued that factor analysis works better with correlations, while MDS works better with observations that are interpreted as similarity data (e.g., similarity judgments, physical distances, probabilities).² When comparing tree and MDS procedures, research suggests that the solutions offered by both are sometimes compatible (Critchley & Heiser, 1988), although not always (Sattath & Tversky, 1977). Some researchers (e.g., Winsberg & Carroll, 1989) have suggested a compromise between the two methods. Corter (1996) suggests two criteria for choosing the best method: interpretability and fit. Both these criteria have problems. The more interpretable solution is preferable because it explains the data or provides more insights into further research. The problem is that there are no objective criteria for judging interpretability. Fit examines the relationship between the original data and the representation. One problem is tree models use R², while MDS usually uses stress (although a common measure can be found). Second, one can always increase the fit in MDS by adding another dimension. Because of these criteria, it is difficult to predict ahead of time whether tree or MDS models will be better. When comparing network and MDS procedures, network procedures have been found to model judgments (Cooke, 1990) and memory processes better (Cooke et al., 1986), although not always (Branaghan, 1990). Durso and Coggins (1990) suggest that networks can provide information, such as providing distinctions between time-length and between basic-level and superordinate-level categories that are not available from MDS. #### Method #### Database There were 715,245 cases in the MEOCS database at the time of this analyses. In terms of military service: approximately 47 percent were in the Army, 16 percent in the Navy, 15 percent in the Air Force, 12 percent in the Marine Corps, 7 percent in the Federal Civil Service, and 3 percent in the Coast Guard. Active-duty military organizations comprised 79 percent of the sample, reserve organizations 10 percent, National Guard organizations 10 percent, and civilian organizations 1 percent. ² Jacoby (1991) presents an example where MDS does a poor job representing correlational data (see his Figure 5.20 [p. 65]). He concludes that therefore correlations should not be used as input data for MDS. In terms of demographic information, the vast majority of respondents (81 percent) were male. More than half of the respondents (57 percent) were white, 18 percent African American, 8 percent Hispanic, 5 percent Asian American, 3 percent Native American, and 9 percent other or unknown. Education level was high with 28 percent possessing a high school diploma or less, 42 percent some college, 18 percent a college degree, and 12 percent graduate work. Respondents were relatively young: 5 percent younger than age 20, 30 percent age 20 to 25, 19 percent age 26 to 30, 27 percent age 31 to 40, 13 percent age 41 to 50, and 5 percent older than age 51. #### The MEOCS The current standard MEOCS consists of 124 items: 50 items dealing with EO behaviors (Landis et al., 1988), 23 items dealing with organizational effectiveness (OE; Short, 1985), 27 items from the modified RAPS (Hiett & Nordlie, 1978), and 24 items dealing with demographic background, personal experience with discrimination and overall ratings of EO climate. The 50 items dealing with EO behaviors form five groups: 1) Sexual Harassment and Discrimination; 2) Differential Command Behavior toward Minorities; 3) Positive Equal Opportunity Behaviors; 4) Racist/Sexist Behaviors; and 5) Reverse Discrimination (Landis et al., 1988). The 23 OE items form three groups: 1) Organizational Commitment (COM; Mowday, Steers, & Porter, 1979); 2) Perceived Work Group Effectiveness (EFF; Short, 1985); and 3) Job Satisfaction (SAT; Short, 1985). The 27 items from the RAPS form three groups: 1) Discrimination against Minorities and Women; 2) Reverse Discrimination; and 3) Attitudes toward Racial/Gender Separatism (Landis, 1990). The first 100 items (i.e., all but those dealing with demographic background; see Appendix A) were used in the following analyses. #### Results #### Correlational Analyses The following items (MEOCS 1, MEOCS 2, MEOCS 5, MEOCS 7, MEOCS 14, MEOCS 19, MEOCS 29, MEOCS 31, MEOCS 35, MEOCS 37, MEOCS 50, COM 51, COM 52, COM 53, COM 56, COM 58, COM 61, EFF 63, EFF 64, EFF 65, EFF 66, EFF 67, SAT 68, SAT 69, SAT 70, SAT 71, SAT 72, SAT 73, RAPS 78, RAPS 79, RAPS 83, RAPS 95, and RAPS 97) are stated in positive terms (i.e., equal opportunity) and were reverse coded for these analyses. These 100 items from the MEOCS were then correlated. The lower half of the correlation matrix with the diagonals absent is presented in Appendix B. #### Multidimensional Scaling Because the MDS program from the <u>Statistical Package for the Social Sciences</u> (SPSS) analyzes the data in terms of dissimilarities, the correlations were converted to distances by subtracting each correlation from 1. Thus, a perfect positive correlation (such as between an item and itself) would be given a distance of 0; negative correlations would be converted to distance greater than 1. This dissimilarity matrix was analyzed using the MDS procedure in the SPSS program. Models with two to five dimensions were analyzed, with four proving the most interpretable. (Stress for two dimensions = .32288; for three dimensions = .25017; for four dimensions = .19249; and for five dimensions = .16671.) The coordinates for the four-dimensional solution are presented in Table 1. The first dimension is fairly general dealing with OE, with almost all the items dealing with Commitment, Perceived Work Group Effectiveness, and Job Satisfaction included. The second dimension is strongly weighted by those EO items that deal with Positive Equal Opportunity Behaviors and RAPS items dealing with Discrimination toward Minorities and Women. The third dimension is strongly weighted by RAPS items, especially those dealing with Attitudes toward Racial/Gender Separatism. The fourth dimension contrasts Commitment with Perceived Work Group Effectiveness and Job Satisfaction. Table 1 Coordinates for Four-Dimensional MDS Solution for MEOCS Data | Item # | Dimension 1 | Dimension 2 | Dimension 3 | Dimension 4 | |---------|-------------|-------------|-------------|-------------| | MEOCS 1 | 1.5944 | 1.6065 | 0894 | 2236 | | MEOCS 2 | .6595 | 1.5836 | 0529 | -1.2619 | | MEOCS 3 | -1.6255 | 1599 | 8701 | 0320 | | MEOCS 4 | 9161 | -1.4959 | .9155 | 7384 | |----------|---------|---------|--------|---------| | MEOCS 5 | 1.3829 | 1.7476 | .1582 | 2885 | | MEOCS 6 | -1.1989 | .6265 | 5738 | .0066 | | MEOCS 7 | 1.3036 | 1.8175 | .6761 | 2797 | | MEOCS 8 | -1.3831 | .3570 | .2772 | -1.1014 | | MEOCS 9 | -1.2455 | .2725 | 4879 | 1872 | | MEOCS 10 | -1.0481 | .8898 | 3764 | 3590 | | MEOCS 11 | -1.0467 | 7992 | .3145 | 6900 | | MEOCS 12 | -1.3209 | 3676 | 1660 | 1851 | | MEOCS 13 | -1.1826 | .1724 | -8694 | 8684 | | MEOCS 14 | 1.6796 | 1.6883 | .6703 | .5186 | | MEOCS 15 | -1.4637 | 9720 | 3071 | 5585 | | MEOCS 16 | -1.3740 | .2422 | .0934 | 6215 | | MEOCS 17 | -1.0148 | -1.5045 | .2337 | 4937 | | MEOCS 18 | 6188 | 1.0860 | 7480 | 1594 | | MEOCS
19 | 1.4318 | 1.5231 | .5177 | 8017 | | MEOCS 20 | -1.4317 | 2295 | 1994 | 0358 | | MEOCS 21 | -1.3010 | -1.4444 | 2581 | 0151 | | MEOCS 22 | -1.1352 | -1.1773 | .0673 | 5177 | | MEOCS 23 | -1.2984 | .3046 | 4844 | .2718 | | MEOCS 24 | -1.4450 | 8097 | 9454 | 2852 | | MEOCS 25 | -1.2989 | .2364 | 0594 | .0807 | | MEOCS 26 | -1.4958 | 5713 | .2207 | 1.3655 | | MEOCS 27 | -1.0214 | -1.9121 | 9390 | 5769 | | MEOCS 28 | 2598 | 1.4939 | .4451 | 3299 | | MEOCS 29 | 1.3823 | 1.5212 | .7360 | 1244 | | MEOCS 30 | -1.0488 | .5469 | 1668 | 3397 | | MEOCS 31 | 2.4085 | 1.4516 | 1.2392 | 1360 | | MEOCS 32 | -1.7374 | 4194 | 6549 | .1916 | | MEOCS 33 | -1.1952 | 4694 | .4263 | 4434 | | MEOCS 34 | -1.0373 | .5734 | 2647 | .0137 | | MEOCS 35 | 1.3659 | 1.5617 | .6436 | 3695 | | MEOCS 36 | -1.4766 | 5651 | 5809 | .5019 | | MEOCS 37 | 1.1605 | 1.6692 | .1026 | 1196 | | MEOCS 38 | -1.0142 | .7908 | 4523 | .0050 | | MEOCS 39 | -1.5224 | .1346 | 4830 | .0220 | | MEOCS 40 | -1.0918 | 0990 | 3858 | .3663 | | MEOCS 41 | -1.5278 | .1625 | 1700 | 3058 | | MEOCS 42 | -1.2096 | 1713 | 4483 | .3861 | | MEOCS 43 | -1.5148 | .1573 | 3249 | 0553 | | MEOCS 44 | 7797 | .7892 | 5544 | .1242 | | MEOCS 45 | -1.3563 | 9218 | .1398 | .0409 | | MEOCS 46 | -1.4087 | 1062 | 2756 | .0357 | | MEOCS 47 | -1.5016 | 2359 | 0298 | .0021 | | MEOCS 48 | -1.3662 | .1382 | 2660 | .0570 | | MEOCS 49 | -1.5272 | 5130 | 2749 | .3415 | | | | | | | | MEOCS 50 | 1.4750 | 1.5932 | .8087 | 0370 | |------------------|--------|-----------------|--------------|---------| | COM 51 | 1.9661 | 7685 | -1.4895 | 1.2741 | | COM 52 | 1.4546 | 3320 | 9920 | .3504 | | COM 53 | 1.3751 | 2671 | 8355 | 0783 | | COM 54 | .4068 | 9603 | .6251 | 3.4352 | | COM 55 | 1.0126 | 6590 | 6638 | 1.3981 | | COM 56 | 1.5624 | 7475 | -1.0136 | .2920 | | COM 57 | 1.0127 | -1.1078 | 2823 | 2.2706 | | COM 57
COM 58 | 1.6217 | 5378 | -1.0341 | .1996 | | COM 59 | 1.1537 | -1.0365 | 6012 | 1.7746 | | COM 60 | .6943 | -1.0303
7575 | 5421 | 1.7740 | | COM 60 | 1.7646 | 7905 | -1.2177 | .5750 | | COM 61
COM 62 | 1.0618 | 5359 | | .9437 | | EFF 63 | 1.3545 | | 7206
6934 | | | EFF 64 | | 4055
2545 | 6834 | -1.6714 | | | 1.3042 | 2545 | 6029 | -1.5196 | | EFF 65 | 1.2560 | 0517 | 6215 | -1.3422 | | EFF 66 | 1.4772 | 5839 | -1.0739 | 8818 | | EFF 67 | 1.3653 | 2258 | 7092 | -1.4621 | | SAT 68 | 1.5733 | 7340 | 5523 | 9553 | | SAT 69 | 1.6647 | 8422 | 5308 | -1.3510 | | SAT 70 | 1.8125 | 6452 | 4822 | -1.1206 | | SAT 71 | 1.7713 | -1.0525 | 9814 | 6342 | | SAT 72 | 1.8199 | 9860 | 9182 | 2923 | | SAT 73 | 1.5778 | 6208 | 9082 | 1540 | | RAPS 74 | .1590 | 6645 | 2.5176 | 1839 | | RAPS 75 | 4923 | 1.6489 | 2065 | .5382 | | RAPS 76 | 5405 | 1.2129 | 0790 | .6250 | | RAPS 77 | 4591 | 1.4566 | 0783 | .3366 | | RAPS 78 | 2.2576 | -1.2977 | .9385 | -1.5152 | | RAPS 79 | 1.2313 | .2579 | 9458 | .2603 | | RAPS 80 | 1522 | .4881 | 1.6200 | 4186 | | RAPS 81 | 7618 | .8168 | .1140 | .8115 | | RAPS 82 | 1523 | 3574 | 1.7547 | .0328 | | RAPS 83 | 2.3455 | 3840 | .0195 | .5012 | | RAPS 84 | 6762 | 1.6949 | 3306 | .8634 | | RAPS 85 | 7211 | 1.1847 | .0033 | .7720 | | RAPS 86 | 7278 | 1.1630 | 1352 | .6961 | | RAPS 87 | 2842 | .3765 | 1.2721 | 3672 | | RAPS 88 | 3160 | .4641 | 1.3302 | 3664 | | RAPS 89 | 7933 | 1.1675 | .0260 | .9041 | | RAPS 90 | 4658 | 1.3791 | 1313 | .4727 | | RAPS 91 | 4949 | -1.8144 | 1.5731 | .7107 | | RAPS 92 | 2733 | 2703 | 1.6233 | 2218 | | RAPS 93 | 4228 | -2.5495 | 1.5139 | .6752 | | RAPS 94 | 1618 | 1974 | 2.0940 | .0505 | | RAPS 95 | 1.5147 | 1.4382 | 7937 | 2275 | | RAPS 96 | 2241 | -1.4245 | 1.5823 | .1051 | |----------|--------|---------|--------|---------| | RAPS 97 | 2.3008 | 9816 | 1.8629 | -1.9461 | | RAPS 98 | 2724 | .3842 | .3033 | .7425 | | RAPS 99 | 5833 | 5284 | 2.0438 | .9820 | | RAPS 100 | 2998 | -1.5520 | 1.4125 | .4410 | #### Cluster Analysis The correlations shown in Appendix B were used in all cluster analyses. Both the ADDTREE (Corter, 1982) and the GTREE (Corter, 1998) programs put a limit of 80 variables for analysis. Since there are 100 items from the MEOCS being analyzed, it was necessary to divide these items into groups. Initially, it was decided to combine the EO and RAPS items for one cluster analysis, and the COM, EFF, and SAT items for another cluster. However, the clustering of the EO and RAPS items was not particularly interesting. So, three cluster analyses, one for the EO items, one for the RAPS items, and one for the COM, EFF, and SAT items were performed. The results of those analyses using GTREE (Corter, 1998) are discussed below. #### Clustering Equal Opportunity Items The clustering of the EO items is shown in Figure 1. The stress was .0511 (R^2 = .9665), indicating good fit between the original data and the resulting tree. Examination of the tree reveals five clusters: 1) a cluster of Sexual Harassment and Discrimination items (MEOCS 39, MEOCS 41, MEOCS 43, MEOCS 46, MEOCS 47, MEOCS 48, and MEOCS 49); 2) a cluster of items dealing with Differential Command Behavior toward Minorities (MEOCS 10, MEOCS 16, MEOCS 18, MEOCS 20, MEOCS 23, MEOCS 25, MEOCS 28, MEOCS 30, MEOCS 34, MEOCS 38, and MEOCS 44); 3) a cluster of Positive Equal Opportunity Behaviors items (MEOCS 1, MEOCS 2, MEOCS 5, MEOCS 7, MEOCS 14, MEOCS 19, MEOCS 29, MEOCS 31, MEOCS 35, MEOCS 37, and MEOCS 50); 4) a cluster of items dealing with Racist/Sexist Behaviors (MEOCS 3, MEOCS 6, MEOCS 9, MEOCS 12, MEOCS 13, MEOCS 15, MEOCS 24, MEOCS 32, MEOCS 36, MEOCS 40, and MEOCS 42); and 5) a cluster of Reverse Discrimination items (MEOCS 4, MEOCS 8, MEOCS 11, MEOCS 17, MEOCS 21, MEOCS 22, MEOCS 26, MEOCS 27, MEOCS 33, and MEOCS 45). Landis et al. (1988) reported five factors when they factor analyzed EO items. A comparison of the factors and clusters is seen in Table 2. The internal consistency (Cronbach's alpha) of each factor and cluster is included. Figure 1 Additive Tree of the EO Items from the MEOCS Table 2 A Comparison of the Factors and Clusters of the EO Items from the MEOCS | Factor 1
(Sexual
Harassment and
Discrimination) | Factor 2 (Differential Command Behavior toward Minorities) | Factor 3
(Positive Equal
Opportunity
Behaviors) | Factor 4
(Racist/Sexist
Behaviors) | Factor 5
(Reverse
Discrimination) | |--|--|--|--|---| | $(\alpha = .8946)$ | $(\alpha = .9041)$ | $(\alpha = .8418)$ | $(\alpha = .8735)$ | $(\alpha = .7691)$ | | MEOCS 32 | MEOCS 10 | MEOCS 1 | MEOCS 3 | MEOCS 4 | | MEOCS 36 | MEOCS 16 | MEOCS 2 | MEOCS 6 | MEOCS 11 | | MEOCS 39 | MEOCS 18 | MEOCS 5 | MEOCS 9 | MEOCS 17 | | MEOCS 41 | MEOCS 23 | MEOCS 7 | MEOCS 12 | MEOCS 21 | | MEOCS 43 | MEOCS 25 | MEOCS 14 | MEOCS 13 | MEOCS 22 | | MEOCS 45 | MEOCS 28 | MEOCS 19 | MEOCS 15 | MEOCS 27 | | MEOCS 46 | MEOCS 30 | MEOCS 29 | MEOCS 20 | MEOCS 33 | | MEOCS 47 | MEOCS 34 | MEOCS 31 | MEOCS 24 | | | MEOCS 48 | MEOCS 38 | MEOCS 35 | MEOCS 40 | | | MEOCS 49 | MEOCS 44 | MEOCS 37 | MEOCS 42 | | | Cluster 1 | Cluster 2 | Cluster 3 | Cluster 4 | Cluster 5 | |--------------------|--------------------|--------------------|--------------------|--------------------| | $(\alpha = .8727)$ | $(\alpha = .9085)$ | $(\alpha = .8591)$ | $(\alpha = .8791)$ | $(\alpha = .8135)$ | | | | | | | | MEOCS 39 | MEOCS 10 | MEOCS 1 | MEOCS 3 | MEOCS 4 | | MEOCS 41 | MEOCS 16 | MEOCS 2 | MEOCS 6 | MEOCS 8 | | MEOCS 43 | MEOCS 18 | MEOCS 5 | MEOCS 9 | MEOCS 11 | | MEOCS 46 | MEOCS 20 | MEOCS 7 | MEOCS 12 | MEOCS 17 | | MEOCS 47 | MEOCS 23 | MEOCS 14 | MEOCS 13 | MEOCS 21 | | MEOCS 48 | MEOCS 25 | MEOCS 19 | MEOCS 15 | MEOCS 22 | | MEOCS 49 | MEOCS 28 | MEOCS 29 | MEOCS 24 | MEOCS 26 | | | MEOCS 30 | MEOCS 31 | MEOCS 32 | MEOCS 27 | | | MEOCS 34 | MEOCS 35 | MEOCS 36 | MEOCS 33 | | | MEOCS 38 | MEOCS 37 | MEOCS 40 | MEOCS 45 | | | MEOCS 44 | MEOCS 50 | MEOCS 42 | | As can be seen, the clusters and factors are fairly similar. Cluster 1 is like Factor 1, except MEOCS 32, MEOCS 36, and MEOCS 45 have been removed. Its reliability has decreased slightly. Cluster 2 is like Factor 2 with the addition of MEOCS 20 with a slight increase in reliability. MEOCS 50 has been added to Factor 3 to produce Cluster 3 with an increase in reliability. Two items (MEOCS 32 and MEOCS 36) have been added to and one (MEOCS 20) has been subtracted from Factor 4 producing Cluster 4 with a slight increase in reliability. Three items (MEOCS 8, MEOCS 26, and MEOCS 45) have been added to Factor 5 to produce Cluster 5 with a proportional increase in reliability. The clusters seem to be an improvement over the factors in two ways. Some items are part of clusters where they make better sense. For example, MEOCS 45 ("A better qualified man was not picked for a good additional duty assignment because the Commander/CO said it would look better for equal opportunity to have a woman take this duty.") appears to be more of a reverse discrimination item than a sexual harassment and discrimination item. Second, the clusters allow certain items that do not appear in any factors (MEOCS 8, MEOCS 26, and MEOCS 50) to be included and contribute to the scales. #### Clustering of Racial Attitudes Items The clustering of the RAPS items is shown in Figure 2. The stress was .0782 (R^2 = .9059), indicating good fit between the original data and the resulting tree. Examination of the tree suggests three or four clusters: 1) a cluster of items dealing with Discrimination against Minorities and Women (RAPS 75, RAPS 76, RAPS 77, RAPS 81, RAPS 84, RAPS 85, RAPS 86, RAPS 89, RAPS 90, and RAPS 98); 2) a cluster of items dealing with Reverse Discrimination (RAPS 91, RAPS 93, RAPS 94, RAPS 96, RAPS 99, and RAPS 100); 3) a cluster of items dealing with Attitudes toward Racial/Gender Separatism (RAPS 74, RAPS 80, RAPS 82, RAPS 87, RAPS
88, and RAPS 92); and 4) a cluster of items dealing with a positive racial climate (RAPS 78, RAPS 79, RAPS 83, RAPS 95, and RAPS 97). It also seems possible to combine the second and third clusters into a larger cluster. Figure 2 Additive Tree of the RAPS Items from the MEOCS Landis (1990) identified three factors when the RAPS items were subjected to factor analysis. A comparison of the factors and clusters is seen in Table 3. The internal consistency (Cronbach's alpha) of each factor and cluster is included. There is much similarity between the factors and the clusters. Cluster 1 consists of items from Factor 1 and RAPS 85 and RAPS 98. While RAPS 85 improves the internal consistency of the cluster, RAPS 98 decreases it (for Cluster 1 without RAPS 98 α = .9069). Cluster 2 consists of items from Factor 2 and RAPS 94 and RAPS 99. While RAPS 99 improves the internal consistency of the cluster, RAPS 94 decreases it (for Cluster 2 without RAPS 94 α = .7565). Cluster 3 consists of items from Factor 3 and RAPS 74. Cluster 4 has much lower internal consistency and is made up of items dealing with positive racial climate. Table 3 A Comparison of the Factors and Clusters of the RAPS Items from the MEOCS | Factor 1 (Discrimination Against Minorities and Women) | Factor 2
(Reverse
Discrimination) | Factor 3 Attitudes Toward Racial/ Gender Separatism | | |--|---|---|--------------------| | $(\alpha = .8947)$ | $(\alpha = .7517)$ | $(\alpha = .8164)$ | | | RAPS 75 | RAPS 91 | RAPS 80 | | | RAPS 76 | RAPS 93 | RAPS 82 | | | RAPS 77 | RAPS 96 | RAPS 87 | | | RAPS 81 | RAPS 100 | RAPS 88 | | | RAPS 84 | | RAPS 92 | | | RAPS 86 | | | | | RAPS 89 | | | | | RAPS 90 | | | | | Cluster 1 | Cluster 2 | Cluster 3 | Cluster 4 | | $(\alpha = .9042)$ | $(\alpha = .7532)$ | $(\alpha = .8105)$ | $(\alpha = .5722)$ | | RAPS 75 | RAPS 91 | RAPS 74 | RAPS 78 | | RAPS 76 | RAPS 93 | RAPS 80 | RAPS 79 | | RAPS 77 | RAPS 94 | RAPS 82 | RAPS 83 | | RAPS 81 | RAPS 96 | RAPS 87 | RAPS 95 | | RAPS 84 | RAPS 99 | RAPS 88 | RAPS 97 | | RAPS 85 | RAPS 100 | RAPS 92 | | | RAPS 86 | | | | | RAPS 89 | | | | | RAPS 90 | | | | | RAPS 98 | | | | From an examination of Figure 2 it seemed possible to combine Clusters 2 and 3 into larger clusters. As a result, a reliability analysis was conducted with all the items from those two clusters. In this larger cluster α = .8454, with all items improving the internal consistency. #### Clustering Commitment, Effectiveness, and Satisfaction Items The clustering of the COM, EFF, and SAT items is shown in Figure 3. The stress was .0449 (R^2 = .9615), indicating good fit between the original data and the resulting tree. Examination of the tree suggests four clusters: 1) a cluster of items dealing with a positive commitment to the organization (COM 51, COM 52, COM 53, COM 56, COM 58, and COM 61); 2) a cluster of items dealing with a lack of commitment to the organization (COM 54, COM 55, COM 57, COM 59, COM 60, and COM 62); 3) a cluster of items dealing with Perceived Work Group Effectiveness (EFF 63, EFF 64, EFF 65, EFF 66, EFF 67, SAT 68, and SAT 69); and 4) a cluster of items dealing with Job Satisfaction (SAT 70, SAT 71, SAT 72, and SAT 73). Three factors, one of Commitment items, one of Perceived Work Group Effectiveness items, and one of Job Satisfaction items, are usually found when these items are examined using factor analysis. A comparison of the factors and clusters is seen in Table 4. The internal consistency (Cronbach's alpha) of each factor and cluster is included. Factor 1 is divided into two clusters with Cluster 1 consisting of items dealing with positive statements concerning organizational commitment and Cluster 2 dealing with negative statements. Cluster 3 is similar to Factor 2 except two Job Satisfaction items have added (SAT 68 and SAT 69). Cluster 4 is the same as Factor 3 except for the removal of those Job Satisfaction items. Figure 3 Additive Tree of the COM, EFF, and SAT Items from the MEOCS Separating Factor 1 into two clusters improves internal consistency. Cronbach's alpha for Cluster 1 is higher than Factor 1, even though Factor 1 has more items. Moving the two job satisfaction items works to decrease internal consistency. Cronbach's alpha for Cluster 3 is lower than Factor 2; likewise for Cluster 4 and Factor 3. Table 4 A Comparison of the Factors and Clusters of the COM, EFF, and SAT Items from the MEOCS | Factor 1 (Commitment) | Factor 2 (Perceived Work Group Effectiveness) | Factor 3 (Job Satisfaction) | | |--|---|---|---| | $(\alpha = .8614)$ | $(\alpha = .8731)$ | $(\alpha = .8032)$ | | | COM 51
COM 52
COM 53
COM 54
COM 55
COM 56
COM 57
COM 58
COM 59
COM 60
COM 61
COM 62 | EFF 63
EFF 64
EFF 65
EFF 66
EFF 67 | SAT 68
SAT 69
SAT 70
SAT 71
SAT 72
SAT 73 | | | Cluster 1
(α= .8669)
COM 51
COM 52
COM 53
COM 56
COM 58
COM 61 | Cluster 2
(α= .7074)
COM 54
COM 55
COM 57
COM 59
COM 60
COM 62 | Cluster 3
(α= .8583)
EFF 63
EFF 64
EFF 65
EFF 66
EFF 67
SAT 68
SAT 69 | Cluster 4
(α= .7627)
SAT 70
SAT 71
SAT 72
SAT 73 | #### Network Analysis The correlation matrix used in the additive tree analysis was used in the network analysis. The structure derived from the Pathfinder analysis is shown in Figure 4. The fit between the similarity matrix and the network was rather low (r = .244; if logarithms are used, r = .338), although its coherence (a measure of internal consistency) is high (.850). Attempts were made to increase the fit by increasing the number of links (i.e., changing the parameter q), but the resulting networks were slightly lower in fit. There are several ways of examining the Pathfinder structure. The figure branches off into five areas from MEOCS 44 ("A supervisor gave a minority subordinate a severe punishment for a minor infraction. A majority member who committed the same offense was given a less severe penalty.") and RAPS 90 ("Majority members get away with breaking rules that result in punishment for minorities."): 1) a branch to the right consisting mostly of Commitment, Perceived Work Group Effectiveness, and Job Satisfaction items; 2) a branch above consisting of RAPS items dealing with Discrimination against Minorities and Women and EO items dealing with Positive Equal Opportunity Behaviors; 3) a branch below consisting of RAPS items dealing with Reverse Discrimination and Attitudes toward Racial/Gender Separatism; 4) a branch to the upper left consisting of EO items dealing with Sexual Harassment and Discrimination, and Reverse Discrimination; and 5) a branch to the lower left consisting of EO items dealing with Differential Command Behavior toward Minorities and Racist/Sexist Behaviors. Another way of examining the structure is to examine the number of links to items in the MEOCS. Items with few links could be viewed as more peripheral to the survey, while those with many links viewed as more central to the survey (see Table 5). Figure 4 Pathfinder Network of MEOCS Items Table 5 Number of Links to MEOCS Items in Pathfinder Network | | 1 Link | 2 Links | 3 Links | 4 Links | 5+ Links | |--|---|---|---|--|---| | MEOCS 1 MEOCS 3 MEOCS 4 MEOCS 6 MEOCS 8 MEOCS 11 MEOCS 13 MEOCS 14 MEOCS 15 MEOCS 19 MEOCS 20 MEOCS 21 MEOCS 21 MEOCS 24 MEOCS 24 MEOCS 26 MEOCS 27 MEOCS 30 MEOCS 31 MEOCS 31 MEOCS 32 MEOCS 33 MEOCS 33 MEOCS 39 MEOCS 41 MEOCS 46 | COM 51
COM 54
COM 55
COM 56
COM 60
COM 61
EFF 63
EFF 65
EFF 66
SAT 70
SAT 71
RAPS 74
RAPS 75
RAPS 76
RAPS 80
RAPS 80
RAPS 81
RAPS 81
RAPS 91
RAPS 94
RAPS 95
RAPS 96 | 2 Links MEOCS 2 MEOCS 5 MEOCS 7 MEOCS 9 MEOCS 16 MEOCS 18 MEOCS 25 MEOCS 25 MEOCS 28 MEOCS 34 MEOCS 37 MEOCS 42 MEOCS 43 MEOCS 43 MEOCS 49 COM 57 COM 58 EFF 64 SAT 72 RAPS 78 RAPS 78 RAPS 82 RAPS 83 RAPS 85 RAPS 83 RAPS 85 | 3 Links MEOCS 17 MEOCS 22 MEOCS 23 MEOCS 35 MEOCS 36 MEOCS 40 MEOCS 45 MEOCS 47 COM 52 COM 59 COM 62 SAT 68 RAPS 79 RAPS 88 RAPS 100 | 4 Links MEOCS 12 EFF 67 SAT 73 RAPS 77 RAPS 87 | 5+ Links MEOCS 10 MEOCS 29 MEOCS 44 MEOCS 48 COM 53 (6) RAPS 90 | | MEOCS 46
MEOCS 50 | RAPS 90
RAPS 97
RAPS 99 | | | | | From examining those items with four or more links, this table suggests that five EO items (MEOCS 10, MEOCS 12, MEOCS 29, MEOCS 44, and MEOCS 48), one commitment item (COM 53), one effectiveness item (EFF 67), one satisfaction item (SAT 73), and three racial attitudes items (RAPS 77, RAPS 87, and RAPS 90) are especially
important items. Examination of Figure 4 suggests some further reasons for the importance of these items. RAPS 90 and MEOCS 44 are near the center of the figure and provide links between one branch of the graph and another. MEOCS 29 and RAPS 77 provide important links in the branch above the center; RAPS 87 provides important links in the branch below the center; MEOCS 10 and MEOCS 12 provide important links in the branch to the lower left; MEOCS 48 provides important links in the branch to the upper left. EFF 67 is linked to every other effectiveness item and provides a link to the satisfaction items. SAT 73 is linked to the other satisfaction items and provides a link from the satisfaction items to the commitment items. Likewise, COM 53 is linked to other commitment items and provides an important link between the racial attitudes items and the rest of the OE items. The importance of these items may lie in their centrality to the cluster to which they belong. For example, COM 53 ("I am proud to tell others that I am part of this organization.") is a basic statement of organizational commitment. With some interesting exceptions these 11 items represent the 11 clusters mentioned above. The only ones not included are the Reverse Discrimination clusters of both EO and RAPS items. Differential Command Behavior toward Minorities (Cluster 2 of EO items) is represented by two items (MEOCS 10 and MEOCS 44), as is Discrimination against Minorities and Women (Cluster 1 of RAPS items; RAPS 77 and RAPS 90). It is noticeable that the EO items dealing with Positive Equal Opportunity Behaviors are strongly linked to the RAPS items dealing with Discrimination against Minorities and Women. The average intra-cluster correlations are .357 and .436 for the Positive Equal Opportunities Behaviors and Discrimination against Minorities and Women clusters respectively, while the average inter-cluster item correlation is .195. There is a clear distinction between EO items dealing with Reverse Discrimination and RAPS items dealing with the same topic. This is confirmed by the finding that the average intra-cluster item correlation for each cluster is .335 and .310 for the EO and RAPS reverse discrimination clusters respectively, while the average intercluster item correlation is .205. #### Organizational Effectiveness The branch to the right in Figure 4 retains the structure of the organizational effectiveness items into the Commitment, Job Satisfaction, and Perceived Work Group Effectiveness clusters. Earlier research suggests the relationship between commitment and effectiveness is positive (Mowday, Porter, & Steers, 1982), while the evidence for a relationship between satisfaction and effectiveness is mixed (Petty, McGee, & Cavender, 1984). With this information in mind, four scales from the clusters in Table 4 were created: 1) positive commitment (COM+), 2) negative commitment (COM-), 3) effectiveness (only from the Perceived Work Group Effectiveness items; EFF), and 4) satisfaction (SAT). Regression was performed with EFF as the dependent variable and COM+, COM-, and SAT as predictors. The correlations are shown in Table 6 and the regression models shown in Table 7. As can be seen in Table 6, both COM+ and SAT are strongly correlated with EFF, while there is a much weaker correlation between COM- and EFF. This is also seen in Table 7 where SAT predicts EFF well and COM+ adds a small but significant amount. However, COM- adds little in predicting the value of EFF. Table 6 Correlations Among Commitment, Effectiveness, and Satisfaction Clusters | | COM+ | COM- | SAT | |------|------|------|------| | COM- | .566 | | | | SAT | .579 | .347 | | | EFF | .427 | .210 | .539 | Table 7 Regression of Effectiveness Cluster on Commitment and Satisfaction Clusters | Model | R | ΔR | \mathbb{R}^2 | |------------|------|------------|----------------| | SAT | .539 | .539 | .290 | | SAT, COM+ | .557 | .018 | .310 | | SAT, COM+, | .559 | .002 | .312 | | COM- | | | | #### Discussion The MDS, clustering, and network analyses support the general structure of the MEOCS as determined by factor analysis, but also provide some added understanding of its structure. The MDS does not provide much new information, generating four dimensions that are consistent with those found in factor analysis. It would be possible to conduct MDS of these data to get the 12 dimensions usually found in factor analysis, but even at four dimensions we are beginning to see asymptote. It is noticeable that two items (MEOCS 44 and RAPS 98) do not weigh strongly on these dimensions. This may suggest that these items have some special characteristics. In some cases the cluster analyses provided confirmation of the existing factor structure (e.g., Perceived Work Group Environment and Job Satisfaction). In many cases the clusters included items that were excluded in the factors (e.g., the equal opportunity clusters). In one case, the cluster analysis divided an existing factor into two parts (i.e., among the Commitment items). Finally, the cluster analyses suggested a cluster that did not exist in the factor analysis (i.e., among the RAPS items). Another point that comes through the cluster analyses is the difference between positively and negatively worded statements. Even when statements are all coded in the same direction, positively worded items form separate clusters from the negatively worded items. This holds true for EO items (Cluster 3), for RAPS items (Cluster 4), and for OE items (Cluster 2, the second Commitment cluster). Although the fit between the data and the Pathfinder network was low, the resulting network generated an interesting model. The branches in the network are made up of clusters or factors consistent with previous factor analysis. For the most part the RAPS items and the EO items are distinct. The one important exception is the RAPS items dealing with Discrimination against Women and Minorities. Those items provided an important link between the EO items dealing Positive Equal Opportunity Behaviors and the rest of the EO items. The OE items are separated from the rest of the MEOCS but are grouped together, in the order: COM, SAT, and EFF. Certain items appeared to be very important in the network analysis. There are 11 items (MEOCS 10, MEOCS 12, MEOCS 29, MEOCS 44, MEOCS 48, COM 53, EFF 67, SAT 73, RAPS 77, RAPS 87, and RAPS 90) that have four or more links. Two of those items (MEOCS 44 and RAPS 90) are centrally located in the network. #### Recommendations The MEOCS was developed to improve on existing measures of discrimination in the military. While it has achieved that goal, the question arises concerning the future of the MEOCS. Certainly one future goal is revision. As the MEOCS is revised for the next century, its connection to earlier measures such as the RAPS needs to be examined. There are 27 items from the modified RAPS on the current MEOCS. From the current study it is apparent that the RAPS items dealing with Discrimination Against Minorities and Women are closely linked to other EO clusters. On the other hand, those items dealing with Reverse Discrimination and Attitudes Toward Racial/Gender Separatism appear to be more tangentially related. Should these items be removed from a future version of the MEOCS? This question should be considered especially for the Reverse Discrimination items because there is already a Reverse Discrimination cluster among the EO clusters and the two aspects of Reverse Discrimination are weakly related. The items dealing with OE (Commitment, Perceived Work Group Effectiveness, and Job Satisfaction) also appear tangential. However, this is to be expected and they should be retained. According to the Landis-Fisher Model of EO Climate (see Figure 1 in Dansby & Landis, 1991), equal opportunity, as seen in EO and RAPS items, should influence occupational satisfaction, commitment, and effectiveness. Using the network analysis in Figure 4 to test this model would provide a stronger basis for determining which groups of items should be retained or removed. As far as individual items, a future version of the MEOCS should build on the strengths that exist. The 11 items with four or more links should be retained and examined to determine what makes them such good items. Items with few links and low correlations to items within its cluster should be considered for revision or removal. Two good examples are RAPS 95 and RAPS 98 that have few links and are isolated from other RAPS items. These items (RAPS 95: "This organization provides a good career chance for advancement for minorities and women."; and RAPS 98: "In this organization, I have personally felt discriminated against because of my race.") are probably viewed as examples of Discrimination Against Minorities and Women for minorities, and as examples of Reverse Discrimination for members of the majority. #### References - Beller, M. (1990). Tree vs. geometric representation of tests and items. <u>Applied Psychological Measurement</u>, 14, 13-28. - Branaghan, R. J. (1990). Pathfinder networks and multidimensional spaces: Relative strengths in representing strong associates. In R. W. Schvaneveldt (Ed.), Pathfinder associative networks: Studies in knowledge organization. Norwood, NJ: Ablex (pp. 111-120). - Cooke, N. J. (1990). Category judgment time. In R. W. Schvaneveldt (Ed.), <u>Pathfinder associative networks: Studies in knowledge organization</u>. Norwood, NJ: Ablex (pp. 101-110). - Cooke, N. M., Durso, F. T., & Schvaneveldt, R. W. (1986). Recall and measures of memory organization. <u>Journal of Experimental Psychology: Learning, Memory, and Cognition</u>, 12, 538-549. - Corter, J. E. (1982). ADDTREE/P: A PASCAL program for fitting additive trees based on Sattath and Tversky's ADDTREE program. <u>Behavior Research Methods and Instrumentation</u>, 14, 353-354. - Corter, J. E.
(1995). Using clustering methods to explore the structure of diagnostic tests. In P. D. Nichols, S. F. Chipman, & R. L. Brennan (Eds.), <u>Cognitively diagnostic assessment</u>. Hillsdale, NJ: Lawrence Erlbaum Associates. - Corter, J. E. (1996). <u>Tree models of similarity and association</u>. (Sage University Paper series on Quantitative Applications in the Social Sciences, series no. 07-112). Newbury Park, CA: Sage. - Corter, J. E. (1998). An efficient metric combinatorial algorithm for fitting additive trees. <u>Multivariate Behavioral Research</u>, 33, 249-271. - Corter, J. E., & Tversky, A. (1986). Extended similarity trees. <u>Psychometrika</u>, <u>51</u>, 429-451. - Critchley, F., & Heiser, W. (1988). Hierarchical trees can be perfectly scaled in one dimension. <u>Journal of Classification</u>, 5, 5-20. - Cummings, L. L. (1983). Organizational effectiveness and organizational behavior: A critical perspective. In K. Cameron & D. A. Whetten (Eds.), <u>Organizational effectiveness: A comparison of multiple models</u>. New York: Academic Press (pp. 187-203). - Dansby, M. R., & Landis, D. (1991). Measuring equal opportunity in the military environment. <u>International Journal of Intercultural Relations</u>, 15, 389-405. - Dearholt, D. W., & Schvaneveldt, R. W. (1990). Properties of Pathfinder networks. In R. W. Schvaneveldt (Ed.), <u>Pathfinder associative networks: Studies in knowledge organization</u>. Norwood, NJ: Ablex (pp. 1-30). - Durso, F. T., & Coggins, K. A. (1990). Graphs in social and psychological sciences: Empirical contributions of Pathfinder. In R. W. Schvaneveldt (Ed.), <u>Pathfinder associative networks: Studies in knowledge organization</u>. Norwood, NJ: Ablex (pp. 31-51). - Hiett, R. L., & Nordlie, P. G. (1978). An analysis of the unit race relations training program in the U.S. Army. Arlington, VA: U.S. Army Research Institute. - Hutchinson, J. W. (1989). NETSCAL: A network scaling algorithm for nonsymmetric proximity data. <u>Psychometrika</u>, <u>54</u>, 25-51. - Jacoby, W. G. (1991). <u>Data theory and dimensional analysis</u>. (Sage University Paper series on Quantitative Applications in the Social Sciences, series no. 07-078). Newbury Park, CA: Sage. - Klauer, K. C. (1989). Ordinal network representations: Representing proximities by graphs. <u>Psychometrika</u>, <u>54</u>, 737-750. - Klauer, K. C., & Carroll, J. D. (1989). A mathematical programming approach to fitting general graphs. Journal of Classification, 6, 247-270. - Kruskal, J. B., & Wish, M. (1978). <u>Multidimensional scaling</u>. (Sage University Paper series on Quantitative Applications in the Social Sciences, series no. 07-011). Newbury Park, CA: Sage. - Landis, D. (1990). Military equal opportunity climate survey: Reliability, construct validity, and preliminary field test. Final report, Contract #F08606-89-C-007. Patrick AFB, FL: Defense Equal Opportunity Management Institute. - Landis, D., Dansby, M., & Faley, R. (1993). The military equal opportunity climate survey: An example of surveying in organizations. In P. Rosenfeld, J. E. Edwards, & M. D. Thomas (Eds.), <u>Improving organizational surveys: New directions</u>, <u>methods</u>, and <u>applications</u>. Newbury Park, CA: Sage. (pp.122-142). - Landis, D., Fisher, G., & Dansby, M. R. (1988). Construction and preliminary validation of an equal opportunity climate assessment instrument. <u>Proceedings of Psychology in the Department of Defense, Eleventh Symposium</u>. Colorado Springs, CO: U.S. Air Force Academy. - Lewin, K., Lippitt, L., & White, R. K. (1939). Patterns of aggressive behavior in experimentally created social climates. <u>Journal of Social Psychology</u>, <u>10</u>, 271-299. - McIntyre, R. M. (1995). Examination of the psychometric properties of the Senior Leader Equal Opportunity Survey: Equal opportunity perceptions. (DEOMI Research Series Pamphlet 95-6). Patrick AFB, FL: Defense Equal Opportunity Management Institute. - Mowday, R. T., Porter, L. W., & Steers, R. M. (1982). <u>Employee-organization linkages</u>. New York: Academic Press. - Mowday, R. T., Steers, R. M., & Porter, L. W. (1979). The measurement of organizational commitment. <u>Journal of Vocational Behavior</u>, <u>14</u>, 224-247. - Petty, M. M., McGee, G. W., & Cavender, J. W. (1984). A meta-analysis of the relationship between individual job satisfaction and individual performance. <u>Academy of Management Review</u>, 9, 712-721. - Sattath, S. & Tversky, A. (1977). Additive similarity trees. Psychometrika, 42, 319-345. - Short, L. O. (1985). <u>The United States Air Force Organizational Assessment Package</u>. Maxwell AFB, AL: Leadership and Management Development Center, Air University. - Tallarigo, R. S., & Landis, D. (1995). <u>Organizational distance scaling: Exploring climates across organizations</u>. (DEOMI Research Series Pamphlet 95-13). Patrick AFB, FL: Defense Equal Opportunity Management Institute. - Truhon, S. A. (1993). The similarity of Air Force specialties as analyzed by additive trees, networks, and multidimensional scaling. Paper presented at Midwestern Psychological Association, Chicago. - Winsberg, S., & Carroll, J. D. (1989). A quasi-nonmetric method for multidimensional scaling via an extended Euclidean model. <u>Psychometrika</u>, <u>54</u>, 217-230. #### Appendix A #### First 100 Items from the MEOCS During the last 30 duty days at your duty location: Organization parties, picnics, award ceremonies and other special events were attended by both majority and minority personnel. (MEOCS 1) The spouses of majority and minority personnel mixed and mingled during special events. (MEOCS 2) A majority person told several jokes about minorities. (MEOCS 3) The commander/CO did not appoint a qualified majority in a key position, but instead appointed a less qualified minority. (MEOCS 4) Majority and minority supervisors were seen having lunch together. (MEOCS 5) A majority first-level supervisor made demeaning comments about minority subordinates. (MEOCS 6) Majority and minority personnel were seen having lunch together. (MEOCS 7) A race relations survey was taken, but no groups other than blacks and whites were used. (MEOCS 8) A majority member in your organization directed a racial slur at a member of another organization. (MEOCS 9) A majority supervisor frequently reprimanded a minority subordinate but rarely reprimanded a majority subordinate. (MEOCS 10) The supervisor had lunch with a new minority member (to make him/her feel welcome), but did not have lunch with a majority member who had joined the organization a few weeks earlier. (MEOCS 11) A group of majority and minority personnel made reference to an ethnic group other than their own using insulting ethnic names. (MEOCS 12) Graffiti written on the organization's rest room or latrine "put down" minorities or women. (MEOCS 13) A new minority person joined the organization and quickly developed close majority friends from within the organization. (MEOCS 14) A minority man made off-color remarks about a minority woman. (MEOCS 15) A supervisor discouraged cross-racial dating among personnel who would otherwise be free to date within the organization. (MEOCS 16) A minority man was selected for a prestigious assignment over a majority man who was equally, if not slightly better, qualified. (MEOCS 17) A majority supervisor did not select a qualified minority subordinate for promotion. (MEOCS 18) When the Commander/CO held staff meetings, women and minorities, as well as majority men, were asked to contribute suggestions to solve problems. (MEOCS 19) A majority member complained that there was too much interracial dating among other people in the organization. (MEOCS 20) A supervisor always gave the less desirable additional duties to men. (MEOCS 21) A minority woman was selected to receive an award for an outstanding act even though she was not perceived by her peers as being as qualified as her nearest competitor, a majority man. (MEOCS 22) A minority member was assigned less desirable office space than a majority member. (MEOCS 23) The term "dyke" (meaning lesbian), referring to a particular woman, was overheard in a conversation between unit personnel. (MEOCS 24) The Commander/CO changed duty assignments when it was discovered that two persons of the same minority were assigned to the same sensitive area on the same shift. (MEOCS 25) Minorities and majority members sat at separate tables in the cafeteria or designated eating area during lunch hour. (MEOCS 26) Most equal opportunity staff were either females or minorities. (MEOCS 27) A Commander/CO giving a lecture took more time to answer questions from majority members than from minority members. (MEOCS 28) Majority and minority members were seen socializing together. (MEOCS 29) When reprimanding a male minority member, the majority supervisor used terms such as "boy." (MEOCS 30) Second level female supervisors had both male and female subordinates. (MEOCS 31) A male supervisor touched a female peer in a friendly manner, but never touched male peers. (MEOCS 32) A majority and a minority person turned in similar pieces of equipment with similar problems. The minority person was given a new issue; the majority member's equipment was sent to maintenance for repair. (MEOCS 33) A motivational speech to a minority subordinate focused on the lack of opportunity elsewhere; to a majority subordinate, it focused on promotion. (MEOCS 34) Majority personnel joined minority friends at the same table in the cafeteria or designated eating area. (MEOCS 35) When a female subordinate was promoted, a male peer made the comment, "I wonder who she slept with to get promoted so fast." (MEOCS 36) A supervisor gave the same punishment to minority and majority subordinates for the same offense. (MEOCS 37) A qualified minority first-level supervisor was denied an opportunity for professional education by his/her supervisor. A majority first-level supervisor with the same
qualifications was given the opportunity. (MEOCS 38) When a woman complained of sexual harassment to her superior, he told her, "You're being too sensitive." (MEOCS 39) Offensive racial/ethnic names are frequently heard. (MEOCS 40) The only woman in a work group was expected to provide housekeeping supplies, such as needle and thread, aspirin, etc., in her desk. (MEOCS 41) Racial/ethnic jokes were frequently heard. (MEOCS 42) A woman was asked to take notes and provide refreshments at staff meetings (such duties were not part of her job assignment). (MEOCS 43) A supervisor gave a minority subordinate a severe punishment for a minor infraction. A majority member who committed the same offense was given a less severe penalty. (MEOCS 44) A better qualified man was not picked for a good additional duty assignment because the Commander/CO said it would look better for equal opportunity to have a woman take this duty. (MEOCS 45) A supervisor referred to female subordinates by their first names in public, while using titles for the male subordinates. (MEOCS 46) The Commander/CO assigned an attractive woman to escort visiting male officials around because, "We need someone nice looking to show them around." (MEOCS 47) A woman who complained of sexual harassment was not recommended for promotion. (MEOCS 48) A man stated, "Our unit worked together better before we had women in the organization." (MEOCS 49) At non-official social activities, minorities and majority members were seen socializing in the same group. (MEOCS 50) I would accept almost any type of assignment in order to stay in this organization. (COM 51) I find my values and the organization's values are very similar. (COM 52) I am proud to tell others that I am part of this organization. (COM 53) I could just as well be working in another organization as long as the type of work was similar. (COM 54) I feel little loyalty to this organization. (COM 55) This organization really inspires me to perform my job in the very best manner possible. (COM 56) It would take very little change in my present circumstances to cause me to leave this organization. (COM 57) I am extremely glad to be part of this organization compared to other, similar organizations I could be in. (COM 58) Assuming I could stay, there's not too much to be gained by sticking with this organization to retirement. (COM 59) Often, I find it difficult to agree with the policies of this organization on important matters relating to its people. (COM 60) For me, this organization is the best of all possible ways to serve my country. (COM 61) Becoming part of this organization was definitely not a good move for me. (COM 62) The amount of output of my work group is very high. (EFF 63) The quality of output of my work group is very high. (EFF 64) When high priority work arises, such as short suspenses, crash programs, and schedule changes, the people in my work group do an outstanding job in handling these situations. (EFF 65) My work group always gets maximum output from available resources (e.g., personnel and materials). (EFF 66) My work group's performance in comparison to similar work groups is very high. (EFF 67) Level of satisfaction with: The chance to help people and improve their welfare through the performance of my job. (SAT 68) My amount of effort compared to the effort of my co-workers. (SAT 69) The recognition and pride my family has in the work I do. (SAT 70) My job security (SAT 71) The chance to acquire valuable skills in my job that prepare me for future opportunities (SAT 72) My job as a whole. (SAT 73) Minorities were better off before this equal opportunity business got started. (RAPS 74) More severe punishments are given out to minority as compared to majority offenders for same types of offenses. (RAPS 75) Majority supervisors in charge of minority supervisors doubt minorities' abilities. (RAPS 76) Minorities get more extra work details than majority members. (RAPS 77) I understand the feelings of people of other races better since I became associated with the military. (RAPS 78) The military is fully committed to the principle of fair treatment for all its members. (RAPS 79) After duty hours, people should stick together in groups made up of their race only (e.g., minorities only with minorities and majority members with majority members). (RAPS 80) Majority males act as though stereotypes about minorities and women are true (for example, "Blacks are lazy"). (RAPS 81) Trying to bring about the integration of women and minorities is more trouble than it's worth. (RAPS 82) If the race problem can be solved anywhere, it can be solved in the military. (RAPS 83) Majority males have a better chance than minorities or women to get the best training opportunities. (RAPS 84) Majority males assume that minorities commit every crime that occurs, such as thefts in living quarters. (RAPS 85) Majority males do not show proper respect for minorities or women of higher rank. (RAPS 86) Minorities and majority members would be better off if they lived and worked only with people of their own races. (RAPS 87) I dislike the idea of having a supervisor of a race different from mine. (RAPS 88) Majority males are not willing to accept criticism from minorities or women. (RAPS 89) Majority members get away with breaking rules that result in punishment for minorities. (RAPS 90) Some minorities get promoted just because they are minorities. (RAPS 91) Power in the hands of minorities is a dangerous thing. (RAPS 92) Minorities and women frequently cry "prejudice" rather than accept responsibility for personal faults. (RAPS 93) I would not like to have a supervisor of the opposite sex. (RAPS 94) This organization provides a good career chance for advancement for minorities and women. (RAPS 95) Minorities and women get away with breaking rules that majority males are punished for. (RAPS 96) There should be more close friendships between minorities and majority members in this organization. (RAPS 97) In this organization, I have personally felt discriminated against because of my race. (RAPS 98) Minorities don't take advantage of the educational opportunities that are available to them. (RAPS 99) Many minorities act as they are superior to majority members. (RAPS 100) Appendix B ## Correlations between MEOCS Items | Item | MEOCS 1 | MEOCS 2 | MEOCS 3 | MEOCS 4 | MEOCS 5 | MEOCS 6 | MEOCS 7 | MEOCS 8 | MEOCS 9 | |----------------------|--------------|--------------|-----------------------|-----------------------|--------------|--------------|--------------|--------------------------------|--------------| | MEOCS 2 | .508 | | | | | | | | | | MEOCS 3 | .073 | .090 | | | | | | | | | MEOCS 4 | .072 | .051 | .223 | | | | | | | | MEOCS 5 | .337 | .405 | .077 | .041 | | | | | | | MEOCS 6 | .149 | .150 | .465 | .268 | .145 | | | | | | MEOCS 7 | .346 | .377 | .050 | .083 | .564 | .158 | | | | | MEOCS 8 | .134 | .110 | .240 | .264 | .110 | .320 | .139 | | | | MEOCS 9 | .129 | .125 | .405 | .255 | .094 | .467 | .116 | .348 | 400 | | MEOCS 10 | .187 | .192 | .325 | .227 | .180 | .476 | .194 | .360 | .499 | | MEOCS 11 | .115 | .085 | .230 | .357 | .063 | .316 | .117 | .355
.310 | .370
.519 | | MEOCS 12 | .100 | .110 | .442 | . 2 65
.179 | .069
.093 | .427
.339 | .084
.100 | .264 | .348 | | MEOCS 13 | .105 | .118 | .338
.034 | .031 | .358 | .107 | .392 | .065 | .085 | | MEOCS 14 | .250 | .309 | .373 | .263 | .017 | .353 | .019 | .255 | .381 | | MEOCS 15
MEOCS 16 | .041
.163 | .064
.130 | .270 | . 2 49 | .128 | .385 | .180 | .349 | .422 | | MEOCS 16 | .056 | .053 | .208 | .442 | .025 | .251 | .054 | .270 | .277 | | MEOCS 17 | .030 | .033 | .284 | .234 | .165 | .407 | .175 | .323 | .412 | | MEOCS 19 | .302 | .292 | .083 | .095 | .330 | .147 | .343 | .136 | .141 | | MEOCS 20 | .136 | .126 | .327 | .230 | .127 | .373 | .147 | .327 | .378 | | MEOCS 21 | .052 | .077 | .230 | .246 | .037 | .223 | .040 | .218 | .269 | | MEOCS 22 | .063 | .066 | .195 | .359 | .040 | .236 | .070 | .257 | .275 | | MEOCS 23 | .174 | .161 | .272 | .233 | .156 | .383 | .186 | .333 | .411 | | MEOCS 24 | .032 | .067 | .346 | .161 | .015 | .285 | .002 | .182 | .316 | | MEOCS 25 | .170 | .144 | .256 | .249 | .140 | .345 | .180 | .342 | .379 | | MEOCS 26 | .073 | .155 | .256 | .178 | .123 | .270 | .134 | .202 | .270 | | MEOCS 27 | 038 | 001 | .089 | . 2 07 | 033 | .112 | 030 | .130 | .146 | | MEOCS 28 | .177 | .159 | .268 | .241 | .160 | .362 | .189 | .339 | .381 | | MEOCS 29 | .302 | .328 | .076 | .108 | .389 | .165 | .474 | .155 | .147 | | MEOCS 30 | .168 | .146 | .310 | .203 | .139 | .376 | .161 | .307 | .396 | | MEOCS 31 | .219 | .211 | .029 | .011 | .241 | .059 | .263 | .060 | .064 | | MEOCS 32 | .050 | .069 | .274 | .200 | .038 | .294 | .040 | . 22 9
. 29 8 | .305
.311 | | MEOCS 33 | .122 | .109 | .229 | .315
.219 | .097
.162 | .281
.381 | .128
.178 | .324 | .311 | | MEOCS 34 | .166 | .171 | . 29 0
.074 | .091 | .370 | .151 | .438 | .137 | .139 | | MEOCS 35 | .276
.067 | .312
.101 | .318 | .218 | .063 | .309 | .054 | .217 | .324 | | MEOCS 36
MEOCS 37 | .007 | .282 | .091 | .102 | .320 | .192 | .341 | .137 | .168 | | MEOCS 38 | .167 | .167 | .265 | .197 | .159 | .365 | .175 | .303 | .375 | | MEOCS 39 | .103 | .102 | .288 | .211 | .095 | .341 | .097 | .266 | .340 | | MEOCS 40 | .125 | .153 | .458 | .198 | .122 | .402 | .110 | .255 | .444 | | MEOCS 41 | .101 | .090 | .260 | . 20 5 | .083 | .300 | .102 | .264 | .324 | | MEOCS 42 | .113 | .141 | .501 | .192 | .106 | .394 | .086 | .240 | .428 | | MEOCS 43 | .105 | .102 | .271 | .221 | .099 | .331 | .105 | .277 | .334 | | MEOCS 44 | .188 | .196 | .283 | .181 | .188 | .392 | .198 | .298 | .393 | | MEOCS 45 | .080 | .089 | .237 | .349 | .063 | .269 | .081 | .269 | .285 | | MEOCS 46 | .112 | .117 | .279 | .238 | .099 | .329 | .106 | .276 | .332 | | MEOCS 47 | .102 | .106 | .275 | .265 | .094 | .316 | .101
 .285 | .314
.341 | | MEOCS 48 | .123 | .122 | .286 | .232 | .119 | .344 | .119
.069 | .289
.228 | .341 | | MEOCS 49 | .075 | .095 | .299 | .202 | .069
.374 | .302
.147 | .431 | .144 | .138 | | MEOCS 50 | .290 | .339
.128 | .078
.067 | .102
.020 | .107 | .078 | .087 | .010 | .067 | | COM 51 | .090
.191 | .229 | .141 | .120 | .200 | .167 | .187 | .104 | .170 | | COM 52
COM 53 | .207 | .218 | .112 | .151 | .199 | .171 | .214 | .130 | .202 | | COM 54 | 031 | 006 | .017 | .031 | 014 | .018 | 036 | 003 | .021 | | COM 55 | .121 | .137 | .119 | .141 | .122 | .160 | .126 | .127 | .180 | | COM 56 | .153 | .185 | .127 | .124 | .161 | .152 | .153 | .086 | .155 | | COM 57 | .050 | .072 | .091 | .090 | .060 | .095 | .052 | .072 | .099 | | COM 58 | .169 | .186 | .101 | .117 | .164 | .137 | .168 | .099 | .161 | | COM 59 | .068 | .099 | .092 | .104 | .074 | .115 | .074 | .074 | .139 | | COM 60 | .092 | .140 | .162 | .128 | .107 | .170 | .086 | .095 | .163 | | COM 61 | .126 | .164 | .105 | .081 | .140 | .118 | .119 | .057 | .113 | | COM 62 | .144 | .156 | .131 | .143 | .135 | .184 | .155 | .138 | .208 | | EFF 63 | .158 | .145 | .107 | .106 | .142 | .122 | .160 | .126 | .136 | | EFF 64 | .177 | .162 | .116 | .120 | .158 | .148 | .186 | .139 | .160 | | Item | MEOCS 1 | MEOCS 2 | MEOCS 3 | MEOCS 4 | MEOCS 5 | MEOCS 6 | MEOCS 7 | MEOCS 8 | MEOCS 9 | |----------------------|--------------|--------------|--------------|--------------|---------|---------|--------------|--------------|--------------| | EFF 65 | .200 | .185 | .125 | .116 | .182 | .159 | 207 | 1.50 | | | EFF 66 | .160 | .168 | .128 | .106 | .149 | .141 | .207 | .152 | .170 | | EFF 67 | .179 | .164 | .107 | .107 | .163 | .141 | .155
.185 | .110 | .148 | | SAT 68 | .156 | .156 | .126 | .122 | .151 | .126 | .158 | .134 | .147 | | SAT 69 | .128 | .124 | .089 | .097 | .121 | .102 | | .119 | .144 | | SAT 70 | .143 | .145 | .078 | .111 | .142 | .111 | .136
.156 | .095 | .111 | | SAT 71 | .125 | .134 | .081 | .119 | .130 | .109 | .136 | .106 | .114 | | SAT 72 | .129 | .151 | .098 | .113 | .134 | .113 | .123 | .089 | .105 | | SAT 73 | .162 | .176 | .133 | .122 | .162 | .113 | .164 | .083 | .121 | | RAPS 74 | .082 | .062 | .095 | .163 | .066 | .106 | .104 | .110 | .156 | | RAPS 75 | .179 | .196 | .194 | .081 | .199 | .292 | .206 | .139 | .131 | | RAPS 76 | .183 | .222 | .238 | .126 | .222 | .340 | .221 | .206 | .277 | | RAPS 77 | .204 | .214 | .216 | .112 | .224 | .321 | .238 | .219
.234 | .304 | | RAPS 78 | .087 | .081 | .038 | .059 | .092 | .026 | .098 | .041 | .301 | | RAPS 79 | .196 | .227 | .155 | .133 | .216 | .196 | .202 | .129 | .037 | | RAPS 80 | .143 | .135 | .150 | .184 | .148 | .196 | .202 | .214 | .182 | | RAPS 81 | .140 | .196 | .285 | .120 | .181 | .316 | .175 | | .224 | | RAPS 82 | .127 | .131 | .167 | .201 | .124 | .172 | .175 | .195 | .308 | | RAPS 83 | .136 | .160 | .092 | .083 | .155 | .105 | .155 | .189 | .198 | | RAPS 84 | .136 | .165 | .177 | .055 | .170 | .256 | .162 | .069 | .112 | | RAPS 85 | .161 | .205 | .241 | .096 | .197 | .295 | .102 | .172
.207 | .237 | | RAPS 86 | .160 | .190 | .237 | .105 | .188 | .299 | .179 | | .285 | | RAPS 87 | .163 | .150 | .181 | .201 | .159 | .214 | .202 | .205 | .286 | | RAPS 88 | .153 | .140 | .176 | .192 | .154 | .217 | .195 | .241
.227 | .242 | | RAPS 89 | .139 | .185 | .216 | .100 | .178 | .288 | .174 | | .241 | | RAPS 90 | .194 | .215 | .214 | .100 | .220 | .314 | .218 | .178
.224 | .270 | | RAPS 91 | .018 | .048 | .119 | .255 | .031 | .112 | .023 | | .298 | | RAPS 92 | .131 | .129 | .158 | .235 | .131 | .184 | .168 | .101
.202 | .114 | | RAPS 93 | 028 | .010 | .116 | .186 | 023 | .058 | 033 | | .207 | | RAPS 94 | .098 | .104 | .143 | .142 | .101 | .150 | .123 | .061 | .072 | | RAPS 95 | .198 | .201 | .085 | .051 | .215 | .151 | .224 | .160 | .172 | | RAPS 96 | .072 | .081 | .141 | .265 | .068 | .143 | .093 | .117 | .160 | | RAPS 97 | .039 | .009 | 052 | .032 | .032 | 038 | .063 | .158
.002 | .162 | | RAPS 98 | .170 | .204 | .209 | .217 | .197 | .286 | .204 | .221 | 011 | | RAPS 99 | .066 | .095 | .137 | .149 | .075 | .132 | .074 | .128 | .286 | | RAPS 100 | .063 | .097 | .174 | .231 | .070 | .139 | .071 | .138 | .135
.157 | | Item | MEOCS 10 N | MEOCS 11 N | MEOCS 12 N | MEOCS 13 N | | | | | | | MEOCS 11 | | | | | | | LOCS TO N | ALOCS 17 N | TEOCS 18 | | MEOCS 11 | .401 | 40.5 | | | | | | | | | MEOCS 12
MEOCS 13 | .432 | .405 | | | | | | | | | MEOCS 13 | .342 | .293 | .415 | | | | | | | | MEOCS 14
MEOCS 15 | .142
.314 | .035 | .031 | .033 | | | | | | | MEOCS 16 | | .342 | .475 | .402 | 037 | | | | | | MEOCS 17 | .436
.247 | .397 | .383 | .341 | .099 | .343 | | | | | MEOCS 18 | .537 | .422 | .331 | .258 | 026 | .379 | .340 | | | | MEOCS 19 | .193 | .350 | .386 | .327 | .125 | .309 | .457 | .327 | | | MEOCS 20 | .394 | .122
.360 | .107 | .105 | .335 | .029 | .175 | .042 | .198 | | MEOCS 21 | .251 | .287 | .397 | .384 | .077 | .365 | .509 | .316 | .421 | | MEOCS 22 | .256 | | .326 | .261 | .002 | .330 | .256 | .327 | .272 | | MEOCS 23 | .494 | .372
.367 | .325 | .243 | .005 | .341 | .300 | .474 | .299 | | MEOCS 24 | .259 | .216 | .381 | .322 | .126 | .304 | .459 | .285 | .531 | | MEOCS 25 | .427 | .378 | .395 | .339 | 016 | .416 | .245 | .246 | .255 | | MEOCS 26 | .290 | | .363 | .321 | .102 | .294 | .462 | .307 | .457 | | MEOCS 27 | .133 | .231
.182 | .317 | .302 | .090 | .327 | .246 | .251 | .296 | | MEOCS 28 | .153 | .182 | .186 | .123 | 026 | .226 | .126 | .260 | .158 | | MEOCS 29 | .200 | .143 | .361 | .319 | .121 | .290 | .447 | .282 | .476 | | MEOCS 30 | .431 | .143 | .107 | .108 | .400 | .041 | .211 | .076 | .187 | | MEOCS 31 | .080 | .042 | .386 | .352 | .092 | .307 | .427 | .258 | .430 | | MEOCS 32 | .309 | .282 | .041
.339 | .051 | .243 | 042 | .075 | 026 | .064 | | MEOCS 33 | .318 | .202
.412 | .339 | .278 | .014 | .355 | .303 | .282 | .332 | | MEOCS 34 | .478 | .347 | .338
.378 | .289
.329 | .051 | .335 | .366 | .413 | .339 | | MEOCS 35 | .192 | .123 | .106 | .111 | .121 | .311 | .417 | .279 | .505 | | MEOCS 36 | .303 | .255 | .369 | .311 | .386 | .040 | .186 | .062 | .175 | | | | | .507 | .511 | .028 | .379 | .279 | .293 | .333 | | Item | MEOCS 10 M | 1EOCS 11 1 | MEOCS 12 M | MEOCS 13 N | 1EOCS 14 N | MEOCS 15 M | MEOCS 16 N | MEOCS 17 N | MEOCS 18 | |----------------------|--------------------------------|-----------------------|--------------|--------------------------------|--------------|--------------|-----------------------|--------------|--------------| | | 2/0 | 1.43 | .128 | .103 | .333 | .048 | .198 | .068 | .246 | | MEOCS 37 | . 2 69
. 4 76 | .142
.320 | .346 | .301 | .125 | .276 | .402 | .240 | .509 | | MEOCS 38
MEOCS 39 | .358 | .300 | .344 | .297 | .061 | .343 | .364 | .277 | .375 | | MEOCS 40 | .376 | .277 | .506 | .403 | .070 | .422 | .335 | .268 | .367 | | MEOCS 41 | .333 | .303 | .337 | .282 | .060 | .312 | .354 | .266 | .347 | | MEOCS 42 | .352 | .258 | .496 | .384 | .052 | .410 | .312 | .257 | .345 | | MEOCS 43 | .364 | .316 | .340 | .284 | .063 | .322 | .368 | .288 | .388
.532 | | MEOCS 44 | .540 | .310 | .362 | .324 | .149 | .279 | .407 | .221
.434 | .332 | | MEOCS 45 | .281 | .350 | .328 | .264 | .028 | .339 | .305
.360 | .310 | .378 | | MEOCS 46 | .358 | .333 | .356 | .298 | .063 | .344
.335 | .353 | .336 | .359 | | MEOCS 47 | .326 | .326 | .340 | .297 | .052 | .335 | .376 | .304 | .408 | | MEOCS 48 | .376 | .320 | .351 | .315 | .071
.034 | .369 | .295 | .282 | .306 | | MEOCS 49 | .295 | .267 | .358 | .320 | .380 | .049 | .172 | .073 | .183 | | MEOCS 50 | .196 | .129 | .110 | .113
.080 | .107 | .071 | .024 | .022 | .071 | | COM 51 | .086 | .014 | .075 | .160 | .182 | .146 | .125 | .118 | .188 | | COM 52 | .203 | .120 | .180
.191 | .166 | .197 | .145 | .177 | .138 | .213 | | COM 53 | .231 | .165 | .028 | .021 | 021 | .042 | 009 | .034 | .029 | | COM 54 | .027 | .008 | .028 | .147 | .112 | .142 | .161 | .136 | .191 | | COM 55 | .198 | .155
.115 | .164 | .137 | .159 | .147 | .112 | .124 | .156 | | COM 56 | .167 | .095 | .116 | .096 | .047 | .111 | .079 | .100 | .100 | | COM 57 | .103
.185 | .093 | .160 | .145 | .165 | .127 | .127 | .110 | .170 | | COM 58 | .139 | .104 | .147 | .112 | .075 | .126 | .099 | .109 | .131 | | COM 59
COM 60 | .174 | .113 | .177 | .155 | .082 | .167 | .115 | .142 | .165 | | COM 60
COM 61 | .140 | .076 | .133 | .130 | .131 | .124 | .072 | .083 | .124 | | COM 61 | .226 | .174 | .201 | .177 | .128 | .157 | .196 | .148 | .208 | | EFF 63 | .140 | .139 | .139 | .116 | .143 | .109 | .146 | .104 | .137 | | EFF 64 | .166 | .160 | .157 | .140 | .161 | .121 | .176 | .115 | .158 | | EFF 65 | .195 | .170 | .172 | .161 | .168 | .123 | .185 | .121 | .184
.152 | | EFF 66 | .160 | .132 | .164 | .144 | .141 | .137 | .128 | .114
.108 | .160 | | EFF 67 | .168 | .153 | .148 | .131 | .160 | .110 | .164
. 14 1 | .106 | .134 | | SAT 68 | .138 | .141 | .163 | .137 | .137 | .135
.104 | .115 | .100 | .105 | | SAT 69 | .112 | .121 | .122 | .099 | .119 | .094 | .113 | .104 | .117 | | SAT 7 0 | .122 | .131 | .115 | .096 | .145
.120 | .094 | .101 | .114 | .120 | | SAT 71 | .117 | .108 | .108 | .089
.102 | .120 | .114 | .095 | .114 | .124 | | SAT 72 | .123 | .107 | .132
.172 | .102 | .147 | .145 | .136 | .126 | .155 | | SAT 73 | .168 | .136
.168 | .172 | .099 | .054 | .109 | .171 | .173 | .093 | | RAPS 74 | .093
.412 | .182 | .228 | .207 | .191 | .145 | .290 | .078 | .396 | | RAPS 75 | .412 | .208 | .268 | .236 | .210 | .195 | .301 | .135 | .413 | | RAPS 76
RAPS 77 | .436 | .218 | .253 | .233 | .205 | .166 | .318 | .115 | .427 | | RAPS 78 | .015 | .043 | .041 | .009 | .101 | .020 | .041 | .052 | .022 | | RAPS 79 | .234 | .142 | .182 | .153 | .192 | .144 | .161 | .138 | .226 | | RAPS 80 | .217 | .239 | .209 | .185 | .150 | .161 | .285 | .200 | .214 | | RAPS 81 | .347 | .183 | .303 | .261 | .169
| .250 | .271 | .147 | .335
.180 | | RAPS 82 | .175 | .221 | .218 | .185 | .103 | .186 | .220 | .234
.082 | .114 | | RAPS 83 | .115 | .079 | .106 | .083 | .156 | .070 | .091
. 24 0 | .055 | .351 | | RAPS 84 | .346 | .145 | .200 | .170 | .165 | .140 | .240 | .033 | .369 | | RAPS 85 | .377 | .178 | .267 | .242 | .178 | .195
.206 | .273 | .118 | .364 | | RAPS 86 | .369 | .187 | .265 | .230 | .167 | .191 | .291 | .230 | .248 | | RAPS 87 | .248 | .265 | .245 | .221 | .141
.138 | .183 | .292 | .217 | .249 | | RAPS 88 | .249 | .259 | .235 | . 2 09
.1 9 9 | .168 | .190 | .259 | .122 | .340 | | RAPS 89 | .345 | 172 | .244
.256 | .226 | .200 | .171 | .303 | .104 | .434 | | RAPS 90 | .446 | . 2 05
.173 | .159 | .105 | .022 | .202 | .098 | .313 | .105 | | RAPS 91 | .076 | .173 | .223 | .184 | .114 | .195 | .247 | .275 | .197 | | RAPS 92 | .186
.000 | .124 | .149 | .102 | 037 | .208 | .037 | .246 | .012 | | RAPS 93 | .160 | .184 | .188 | .183 | .084 | .162 | .192 | .167 | .162 | | RAPS 94
RAPS 95 | .100 | .097 | .114 | .091 | .219 | .039 | .162 | .017 | .227 | | RAPS 95 | .109 | .249 | .207 | .155 | .057 | .231 | .173 | .322 | .116 | | RAPS 97 | 043 | .018 | 022 | 049 | .076 | 035 | .012 | .013 | 040 | | RAPS 98 | .344 | .252 | .275 | .232 | .176 | .231 | .278 | .244 | .336
.144 | | RAPS 99 | .138 | .160 | .168 | .147 | .057 | .180 | .138 | .184 | .144 | | RAPS 100 | | .216 | .224 | .180 | .040 | .261 | .141 | .298 | .109 | | Item | MEOCS 19 | MEOCS 20 | MEOCS 21 | MEOCS 22 | MEOCS 23 | MEOCS 24 | MEOCS 25 | MEOCS 26 | MEOCS 27 | |--------------------|--------------|--------------|--------------|--------------|----------|----------|----------|----------|----------| | . MEOCS 20 | .140 | | | | | | | | | | MEOCS 21 | .038 | .303 | | | | | | | | | MEOCS 22 | .050 | .321 | .411 | | | | | | | | MEOCS 23 | .194 | .437 | .301 | .372 | | | | | | | MEOCS 24 | .016 | .307 | .316 | .297 | .286 | | | | | | MEOCS 25 | .187 | .442 | .275 | .337 | .534 | .284 | | | | | MEOCS 26 | .064 | .297 | .281 | .269 | .304 | .339 | .306 | | | | MEOCS 27 | 059 | .137 | .245 | .282 | .168 | .206 | .165 | .278 | | | MEOCS 28 | .215 | .434 | .270 | .312 | .533 | .248 | .522 | .314 | .186 | | MEOCS 29 | .385 | .172 | .042 | .085 | .211 | 004 | .214 | .143 | 032 | | MEOCS 30 | .190 | .427 | .263 | .282 | .468 | .288 | .466 | .278 | .109 | | MEOCS 31 | .335 | .032 | 033 | 067 | .058 | 059 | .074 | 022 | 126 | | MEOCS 32 | .037 | .335 | .300 | .339 | .356 | .372 | .335 | .302 | .220 | | MEOCS 33 | .130 | .371 | .311 | .409 | .393 | .260 | .419 | .280 | .216 | | MEOCS 34 | .181 | .414 | .288 | .320 | .520 | .295 | .484 | .328 | .177 | | MEOCS 35 | .365 | .153 | .059 | .077 | .191 | .015 | .184 | .191 | 017 | | MEOCS 36 | .059 | .320 | .315 | .366 | .331 | .457 | .312 | .320 | .223 | | MEOCS 37 | .371 | .152 | .077 | .092 | .237 | .031 | .210 | .102 | 014 | | MEOCS 38 | .191 | .385 | .247 | .283 | .521 | .258 | .460 | .291 | .149 | | MEOCS 39 | .110 | .370 | .232 | .301 | .400 | .329 | .381 | .274 | .173 | | MEOCS 40 | .133 | .390 | .304 | .284 | .370 | .452 | .360 | .352 | .160 | | MEOCS 41 | .111 | .357 | .209 | .286 | .387 | .305 | .386 | .258 | .173 | | MEOCS 42 | .116 | .368 | .296 | .269 | .346 | .451 | .336 | .330 | .148 | | MEOCS 43 | .112 | .374 | .244 | .316 | .423 | .304 | .405 | .278 | .191 | | MEOCS 44 | .211 | .389 | .257 | .269 | .528 | .276 | .464 | .313 | .138 | | MEOCS 45 | .070 | .325 | .360 | .472 | .346 | .315 | .359 | .290 | .287 | | MEOCS 46 | .119 | .374 | .299 | .355 | .409 | .328 | .395 | .301 | .212 | | MEOCS 47 | .107 | .372 | .300 | .370 | .394 | .325 | .397 | .295 | .217 | | MEOCS 48 | .129 | .389 | .237 | .323 | .426 | .326 | .413 | .288 | .179 | | MEOCS 49 | .069 | .337 | .285 | .328 | .326 | .404 | .322 | .306 | .195 | | MEOCS 50 | .363 | .151 | .067 | .084 | .194 | .023 | .183 | .173 | .001 | | COM 51 | .106 | .037 | .077 | .036 | .048 | .109 | .025 | .105 | .034 | | COM 52 | .231 | .132 | .162 | .144 | .169 | .172 | .149 | .164 | .073 | | COM 53 | .257 | .158 | .168 | .168 | .215 | .146 | .195 | .164 | .094 | | COM 54 | 038 | .005 | .044 | .044 | .018 | .049 | 003 | .061 | .080 | | COM 55 | .155 | .150 | .158 | .159 | .190 | .144 | .178 | .152 | .098 | | COM 56 | .190 | .116 | .162 | .145 | .142 | .159 | .121 | .156 | .096 | | COM 57 | .066 | .094 | .116 | .111 | .099 | .110 | .093 | .106 | .082 | | COM 58 | .213 | .125 | .147 | .131 | .164 | .134 | .147 | .143 | .080 | | COM 59 | .090 | .095 | .150 | .137 | .123 | .142 | .109 | .143 | .116 | | COM 60 | .106 | .129 | .172 | .159 | .142 | .193 | .125 | .169 | .105 | | COM 61 | .153 | .096 | .129 | .100 | .109 | .140 | .087 | .148 | .080 | | COM 62 | .176 | .175 | .176 | .167 | .212 | .158 | .200 | .172 | .098 | | EFF 63 | .190 | .143 | .107 | .106 | .157 | .084 | .164 | .088 | .020 | | EFF 64 | .213 | .164 | .110 | .117 | .178 | .090 | .186 | .099 | .024 | | EFF 65 | .239 | .181 | .122 | .127 | .198 | .104 | .209 | .111 | .009 | | EFF 66 | .187 | .137 | .131 | .123 | .152 | .131 | .151 | .125 | .045 | | EFF 67 | .212 | .160 | .099 | .113 | .175 | .086 | .183 | .096 | .016 | | SAT 68 | .197 | .147 | .144 | .131 | .148 | .124 | .157 | .117 | .045 | | SAT 69 | .162 | .116 | .101 | .107 | .121 | .089 | .129 | .086 | .039 | | SAT 70 | .183 | .121 | .100 | .109 | .135 | .067 | .139 | .084 | .051 | | SAT 71 | .150 | .105 | .112 | .118 | .119 | .078 | .112 | .097 | .080 | | SAT 72 | .166 | .095 | .133 | .113 | .114 | .105 | .110 | .118 | .080 | | SAT 73 | .196 | .143 | .154 | .133 | .155 | .141 | .150 | .144 | .066 | | RAPS 74 | .109 | .152 | .125 | .167 | .129 | .076 | .165 | .075 | .054 | | RAPS 75 | .210 | .256 | .140 | .124 | .386 | .147 | .317 | .199 | .054 | | RAPS 76 | .213 | .284 | .177 | .173 | .392 | .189 | .328 | .250 | .096 | | RAPS 77
RAPS 78 | .240 | .287 | .163 | .156 | .430 | .157 | .356 | .216 | .056 | | RAPS 78
RAPS 79 | .119
.241 | .037 | .028 | .041 | .030 | .003 | .047 | .007 | 015 | | RAPS 79
RAPS 80 | .187 | .163
.265 | .149
.158 | .151 | .205 | .153 | .180 | .160 | .066 | | RAPS 80
RAPS 81 | .162 | | | .197 | .257 | .108 | .284 | .180 | .077 | | | | .286 | .189 | .176 | .324 | .263 | .284 | .278 | .112 | | RAPS 82
RAPS 83 | .160 | .225 | .201 | .239 | .208 | .160 | .237 | .173 | .099 | | RAPS 83
RAPS 84 | .170
.169 | .086
.217 | .077
.099 | .087
.094 | .104 | .077 | .100 | .087 | .011 | | MATS 64 | .109 | .21/ | .077 | .094 | .336 | .148 | .267 | .179 | .064 | | Item | MEOCS 19 | MEOCS 20 | MEOCS 21 | MEOCS 22 | MEOCS 23 | MEOCS 24 | MEOCS 25 | MEOCS 26 | MEOCS 27 | |------------------|---------------|--------------|----------|-------------|--------------|---------------|----------|---------------|-----------------------| | RAPS 85 | .184 | .276 | .170 | .156 | .356 | .216 | .305 | .247 | .088 | | RAPS 86 | .194 | .273 | .152 | .157 | .356 | .216 | .304 | .223 | .088 | | RAPS 87 | .204 | .296 | .187 | .230 | .290 | .145 | .320 | .192 | .082 | | RAPS 88 | .199 | .288 | .174 | .214 | .288 | .137 | .311 | .179 | .078 | | RAPS 89 | .160 | .250 | .141 | .154 | .327 | .200 | .276 | .218 | .095 | | | | .230
.280 | .152 | .154 | .419 | .172 | .345 | .218 | .071 | | RAPS 90 | .229 | | | | | .172 | .114 | .173 | .241 | | RAPS 91 | .021 | .122 | .203 | .289 | .106 | | | | .112 | | RAPS 92 | .169 | .251 | .189 | .259 | .231 | .142 | .267 | .166 | .112
. 2 09 | | RAPS 93 | 041 | .085 | .208 | .241 | .022 | .195 | .048 | .164 | | | RAPS 94 | .144 | .201 | .170 | .175 | .189 | .147 | .210 | .149 | .081 | | RAPS 95 | .280 | .125 | .044 | .039 | .213 | .038 | .179 | .065 | 031 | | RAPS 96 | .098 | .187 | .266 | .323 | .150 | .175 | .183 | .175 | .185 | | RAPS 97 | .088 | 004 | 025 | .008 | 008 | 057 | .013 | 057 | 019 | | RAPS 98 | .201 | .269 | .232 | .251 | .322 | . 2 00 | .297 | .262 | .153 | | RAPS 99 | .072 | .159 | .162 | .184 | .153 | .147 | .160 | .154 | .109 | | RAPS 100 | .077 | .191 | .233 | .279 | .128 | .209 | .158 | .203 | .166 | | Item | MEOCS 28 I | MEOCS 29 | MEOCS 30 | MEOCS 31 | MEOCS 32 | MEOCS 33 | MEOCS 34 | MEOCS 35 | MEOCS 36 | | MEOCS 29 | .240 | 100 | | | | | | | | | MEOCS 30 | .498 | .190 | 000 | | | | | | | | MEOCS 31 | .090 | .340 | .090 | 1.50 | | | | | | | MEOCS 32 | .338 | .048 | .349 | 159 | 2.5 | | | | | | MEOCS 33 | .409 | .157 | .389 | .024 | .367 | | | | | | MEOCS 34 | .515 | .201 | .476 | .059 | .393 | .455 | 107 | | | | MEOCS 35 | . 2 05 | .555 | .178 | .325 | .046 | .131 | .187 | | | | MEOCS 36 | .309 | .050 | .328 | 09 0 | .464 | .320 | .390 | .044 | | | MEOCS 37 | .233 | .416 | .207 | .301 | .075 | .152 | .245 | .445 | .085 | | MEOCS 38 | .495 | .191 | .453 | .059 | .361 | .376 | .540 | .186 | .373 | | MEOCS 39 | .397 | .122 | .384 | 034 | .438 | .355 | .422 | .104 | .442 | | MEOCS 40 | .367 | .111 | .430 | .050 | .376 | .341 | .413 | .122 | .443 | | MEOCS 41 | .394 | .135 | .377 | .029 | .378 | .358 | .404 | .117 | .378 | | MEOCS 42 | .344 | .088 | .404 | .042 | .367 | .320 | .389 | .096 | .442 | | MEOCS 43 | .413 | .132 | .389 | 042 | .434 | .368 | .438 | .110 | .425 | | MEOCS 44 | .496 | .207 | .470 | .077 | .349 | .362 | .552 | .205 | .363 | | MEOCS 45 | .349 | .095 | .316 | 060 | .371 | .415 | .374 | .081 | .420 | | MEOCS 46 | .410 | .130 | .387 | 038 | .457 | .389 | .436 | .118 | .434 | | MEOCS 47 | .400 | .125 | .368 | 045 | .430 | .387 | .418 | .107 | .449 | | MEOCS 48 | .422 | .144 | .396 | .000 | .414 | .378 | .446 | .124 | .437 | | MEOCS 49 | .321 | .079 | .327 | 023 | .387 | .325 | .361 | .075 | .469 | | MEOCS 50 | .204 | .536 | .168 | .300 | .050 | .143 | .193 | .537 | .061 | | COM 51 | .032 | .085 | .044 | .076 | .052 | .026 | .063 | .105 | .089 | | | | .193 | .172 | .163 | .130 | .148 | .184 | .212 | .187 | | COM 52 | .157 | | .205 | .103 | .129 | .184 | .211 | .246 | .164 | | COM 53 | .208 | .237 | 002 | 060 | .046 | .016 | .023 | 049 | .062 | | COM 54 | .006 | 052 | | | | .173 | .195
 .139 | .162 | | COM 55 | .186 | .129 | .183 | .090 | .131 | | .151 | .180 | .163 | | COM 56 | .135 | .172 | .140 | .119 | .123
.096 | .134
.111 | .114 | .053 | .119 | | COM 57 | .098 | .049 | .096 | .041 | | | .166 | . 20 0 | .137 | | COM 58 | .157 | .192 | .161 | .142 | .106 | .146 | | | .144 | | COM 59 | .114 | .068 | .119 | .065 | .104 | .123 | .136 | .080 | | | COM 60 | .132 | .076 | .147 | .061 | .144 | .144 | .171 | .088 | .207 | | COM 61 | .101 | .128 | .110 | .093 | .097 | .100 | .120 | .144 | .132 | | COM 62 | .207 | .161 | .215 | .129 | .132 | .194 | .218 | .170 | .165 | | EFF 63 | .168 | .196 | .159 | .141 | .099 | .148 | .149 | .191 | .096 | | EFF 64 | .191 | .226 | .184 | .169 | .102 | .169 | .171 | .221 | .099 | | EFF 65 | .208 | .235 | .214 | .191 | .111 | .185 | .197 | .238 | .114 | | EFF 66 | .155 | .173 | .161 | .142 | .115 | .149 | .157 | .181 | .133 | | EFF 67 | .188 | .220 | .181 | .158 | .106 | .162 | .167 | .216 | .097 | | SAT 68. | .161 | .188 | .166 | .150 | .104 | .160 | .148 | .191 | .120 | | SAT 69 | .131 | .164 | .131 | .126 | .083 | .132 | .118 | .163 | .087 | | SAT 70. | .148 | .198 | .132 | .129 | .081 | .135 | .124 | .190 | .077 | | SAT 70. | .121 | .154 | .108 | .082 | .081 | .120 | .117 | .146 | .104 | | SAT 72 | .117 | .156 | .114 | .140 | .078 | .121 | .121 | .157 | .107 | | SAT 72
SAT 73 | .157 | .185 | .165 | .145 | .111 | .156 | .165 | .190 | .138 | | RAPS 74 | .158 | .126 | .162 | .108 | .074 | .195 | .125 | .117 | .091 | | IMES /4 | .130 | .120 | | | | | | | | | Item | MEOCS 28 | MEOCS 29 | MEOCS 30 | MEOCS 31 | MEOCS 32 | MEOCS 33 | MEOCS 34 | MEOCS 35 | MEOCS 36 | |------------------|------------|------------|------------|----------|----------|----------|----------|----------|----------| | RAPS 75 | .351 | .214 | .318 | .117 | .210 | .202 | .393 | .217 | .212 | | RAPS 76 | .361 | .235 | .332 | .114 | .248 | .235 | .416 | .238 | .267 | | RAPS 77 | .394 | .252 | .360 | .142 | .228 | .243 | .428 | .252 | .231 | | RAPS 78 | .038 | .125 | | | | | | | | | | | | .045 | .097 | .005 | .057 | .024 | .125 | .013 | | RAPS 79 | .195 | .214 | .200 | .151 | .139 | .175 | .224 | .228 | .191 | | RAPS 80 | .282 | .253 | .267 | .146 | .137 | .265 | .252 | .244 | .132 | | RAPS 81 | .302 | .191 | .302 | .076 | .269 | .220 | .359 | .203 | .322 | | RAPS 82 | .230 | .177 | .236 | .138 | .148 | .264 | .219 | .180 | .186 | | RAPS 83 | .097 | .166 | .112 | .136 | .061 | .100 | .110 | .181 | .105 | | RAPS 84 | .304 | .173 | .265 | .073 | .220 | .158 | .349 | .175 | .226 | | RAPS 85 | .326 | .196 | .315 | .091 | .254 | .215 | .386 | .209 | .289 | | RAPS 86 | .336 | .193 | .316 | | | | | | | | | | | | .083 | .270 | .216 | .376 | .196 | .299 | | RAPS 87 | .315 | .246 | .310 | .150 | .175 | .306 | .287 | .238 | .176 | | RAPS 88 | .314 | .236 | .299 | .144 | .173 | .292 | .283 | .226 | .169 | | RAPS 89 | .299 | .183 | .280 | .064 | .263 | .195 | .349 | .186 | .292 | | RAPS 90 | .384 | .228 | .352 | .118 | .248 | .232 | .431 | .231 | .257 | | RAPS 91 | .113 | .041 | .095 | 031 | .169 | .216 | .124 | .038 | .228 | | RAPS 92 | .258 | .203 | .253 | .126 | .172 | .305 | .238 | .194 | .193 | | RAPS 93 | .039 | 025 | .052 | 045 | .138 | .168 | .048 | 020 | .195 | | RAPS 94 | .211 | .145 | .210 | .161 | .115 | .213 | .196 | .146 | .147 | | RAPS 95 | .200 | .254 | .183 | .220 | .073 | | | | | | RAPS 96 | .173 | | | | | .104 | .209 | .259 | .093 | | | | .122 | .170 | .072 | .160 | .300 | .162 | .120 | .197 | | RAPS 97 | .008 | .106 | .000 | .078 | 044 | .015 | 035 | .098 | 058 | | RAPS 98 | .306 | .223 | .298 | .114 | .207 | .293 | .345 | .226 | .248 | | RAPS 99 | .161 | .081 | .159 | .046 | .148 | .199 | .175 | .085 | .173 | | RAPS 100 | .151 | .084 | .171 | .048 | .182 | .279 | .158 | .093 | .236 | | Item | MEOCS 37 I | MEOCS 38 1 | MEOCS 39 1 | MEOCS 40 | MEOCS 41 | MEOCS 42 | MEOCS 43 | MEOCS 44 | MEOCS 45 | | MEOCS 38 | .225 | | | | | | | | | | | | 457 | | | | | | | | | MEOCS 39 | .119 | .457 | | | | | | | | | MEOCS 40 | .147 | .402 | .435 | | | | | | | | MEOCS 41 | .128 | .393 | .503 | .402 | | | | | | | MEOCS 42 | .126 | .367 | .393 | .729 | .405 | | | | | | MEOCS 43. | .145 | .437 | .507 | .398 | .571 | .415 | | | | | MEOCS 44 | .309 | .580 | .428 | .424 | .393 | .409 | .463 | | | | MEOCS 45 | .105 | .350 | .393 | .345 | .378 | .335 | .414 | .377 | | | MEOCS 46 | .146 | .428 | .471 | .405 | .442 | .391 | .497 | .455 | .489 | | MEOCS 47 | .129 | .403 | .475 | .385 | .452 | .376 | .510 | .410 | .524 | | MEOCS 48 | .154 | .449 | .555 | .411 | .505 | .395 | .515 | .465 | .456 | | MEOCS 49 | .083 | .340 | .445 | .419 | .428 | .413 | .417 | .356 | .432 | | MEOCS 50 | .412 | .188 | .106 | .121 | .114 | .096 | .113 | .207 | .089 | | COM 51 | .120 | .060 | .046 | .098 | | | | | | | COM 51
COM 52 | | | | | .024 | .087 | .031 | .090 | .045 | | | .250 | .182 | .141 | .223 | .124 | .209 | .135 | .224 | .153 | | COM 53 | .271 | .212 | .158 | .209 | .156 | .184 | .156 | .253 | .165 | | COM 54 | 032 | .026 | .031 | .040 | .015 | .039 | .032 | .029 | .047 | | COM 55 | .162 | .192 | .151 | .196 | .145 | .178 | .151 | .218 | .166 | | COM 56 | .209 | .143 | .129 | .188 | .120 | .178 | .124 | .177 | .153 | | COM 57 | .066 | .105 | .097 | .132 | .091 | .124 | .093 | .110 | .117 | | COM 58 | .221 | .166 | .123 | .177 | .118 | .158 | .118 | .201 | .134 | | COM 59 | .105 | .128 | .102 | .163 | .102 | .152 | .100 | .150 | .136 | | COM 60 | .125 | .162 | .153 | .225 | .125 | .219 | .143 | .191 | .181 | | COM 61 | .167 | .116 | .095 | .161 | .083 | .147 | .090 | .152 | .109 | | COM 62 | .189 | .210 | .157 | .221 | .161 | .201 | | .245 | | | | .184 | | | | | | .155 | | .167 | | EFF 63 | | .146 | .126 | .146 | .135 | .139 | .128 | .152 | .113 | | EFF 64 | .212 | .167 | .143 | .163 | .154 | .149 | .143 | .177 | .124 | | EFF 65 | .237 | .191 | .147 | .191 | .158 | .176 | .149 | .210 | .131 | | EFF 66 | .189 | .151 | .132 | .186 | .134 | .177 | .129 | .170 | .129 | | EFF 67 | .213 | .165 | .138 | .154 | .148 | .143 | .142 | .179 | .119 | | SAT 68 | .185 | .134 | .127 | .170 | .142 | .162 | .126 | .146 | .140 | | SAT 69 | .160 | .109 | .103 | .126 | .117 | .117 | .108 | .119 | .107 | | SAT 70 | .185 | .118 | .106 | .105 | .120 | .096 | .115 | .130 | .114 | | SAT 71 | .167 | .109 | .101 | .105 | .097 | .101 | .107 | .125 | .135 | | SAT 72 | .167 | .113 | .099 | .138 | .110 | .133 | .096 | .127 | .125 | | SAT 73 | .204 | .151 | .132 | .188 | .135 | .175 | .131 | .176 | .143 | | JA 1 / 2 | .204 | .131 | .132 | .100 | .133 | .1/3 | .131 | .1 /0 | .143 | | Item | MEOCS 37 I | MEOCS 38 | MEOCS 39 | MEOCS 40 | MEOCS 41 | MEOCS 42 | MEOCS 43 | MEOCS 4 | 4 MEOCS 45 | |--------------------|---------------|---------------|--------------|--------------|-----------------------|--------------|---------------|--------------|--------------| | RAPS 74 | .095 | .110 | .107 | .137 | .129 | .132 | .113 | .100 | .160 | | RAPS 75 | .303 | .417 | .270 | .267 | .242 | .248 | .278 | .502 | .182 | | RAPS 74 | .095 | .110 | .107 | .137 | .129 | .132 | .113 | .100 | .160 | | RAPS 75 | . 30 3 | .417 | .270 | .267 | .242 | .248 | .278 | .502 | .182 | | RAPS 76 | . 29 8 | .424 | .305 | .316 | .274 | .297 | .315 | .478 | .235 | | RAPS 77 | .315 | .445 | .296 | .301 | .277 | .280 | .310 | .505 | .211 | | RAPS 78 | .114 | .020 | .016 | .036 | .023 | .038 | .023 | .014 | .041 | | RAPS 79 | .288 | .221 | .171 | .226 | .147 | .212 | .168 | .265 | .177 | | RAPS 80 | .196 | .234 | .188 | .211 | .221 | .194 | .208 | .239 | .205 | | RAPS 81 | .225 | .349 | .313 | .376 | .290 | .365 | .314 | .391 | .234
.247 | | RAPS 82 | .152
.198 | .195 | .172 | .244 | .195 | .235 | .181
.075 | .196
.131 | .090 | | RAPS 83
RAPS 84 | .233 | .110
.378 | .072
.284 | .144
.242 | .061
. 2 64 | .137
.230 | .295 | .408 | .153 | | RAPS 85 | .250 | .388 | .292 | .334 | .278 | .319 | .308 | .436 | .217 | | RAPS 86 | .242 | .388 | .331 | .329 | .307 | .314 | .335 | .426 | .219 | | RAPS 87 | .208 | .269 | .220 | .264 | . 2 57 | .245 | .243 | .276 | .244 | | RAPS 88 | .206 | .269 | .222 | .248 | .256 | .232 | .246 | .275 | .229 | | RAPS 89 | .230 | .355 | .315 | .303 | .292 | .293 | .326 | .392 | .208 | | RAPS 90 | .312 | .455 | .312 | .308 | .291 | .288 | .328 | .530 | .212 | | RAPS 91 | .050 | .095 | .158 | .167 | .151 | .169 | .167 | .089 | .323 | | RAPS 92 | .175 | .213 | .204 | .238 | .230 | .227 | .225 | .209 | .262 | | RAPS 93 | 042 | .009 | .099 | .162 | .102 | .171 | .097 | 001 | .250 | | RAPS 94 | .124 | .177 | .150 | .200 | .185 | .192 | .152 | .181 | .192 | | RAPS 95 | .288 | .233 | .136 | .138 | .126 | .127 | .147 | .254 | .048 | | RAPS 96 | .120 | .126 | .154 | .205 | .169 | .196 | .158 | .115 | .322 | | RAPS 97 | .076 | 034 | 026 | 056 | .005 | 055 | 013 | 048 | 012 | | RAPS 98 | .274 | .328 | .244 | .314 | .225 | .286 | .247 | .370 | .282 | | RAPS 99 | .078 | .154 | .153 | .193 | .154 | .190 | .159 | .163 | .201 | | RAPS 100 | .073 | .120 | .173 | .259 | .177 | .253 | .173 | .116 | .273 | | Item | MEOCS 46 N | MEOCS 47 | MEOCS 48 | MEOCS 49 | MEOCS 50 | COM 51 | COM 52 | COM 53 | COM 54 | | MEOCS 47 | .562 | | | | | | | | | | MEOCS 48 | .517 | .577 | 500 | | | | | | | | MEOCS 49 | .441 | .477 | .527 | 050 | | | | | | | MEOCS 50 | .119 | .112 | .113
.050 | .059
.067 | .114 | | | | | | COM 51
COM 52 | .043
.156 | .035
.138 | .159 | .159 | .233 | .484 | | | | | COM 52
COM 53 | .174 | .149 | .172 | .153 | .268 | .423 | .632 | | | | COM 54 | .036 | .035 | .031 | .044 | 043 | .062 | .032 | .018 | | | COM 55 | .168 | .152 | .166 | .153 | .146 | .223 | .348 | .412 | .136 | | COM 56 | .144 | .129 | .140 | .147 | .195 | .405 | .553 | .583 | .048 | | COM 57 | .112 | .106 | .108 | .114 | .061 | .188 | .213 | .213 | .176 | | COM 58 | .139 | .115 | .133 | .126 | .222 | .406 | .530 | .636 | .067 | | COM 59 | .119 | .107 | .118 | .129 | .080. | .290 | .326 | .344 | .162 | | COM 60 | .165 | .159 | .167 |
.186 | .083 | .251 | .369 | .302 | .147 | | COM 61 | .109 | .092 | .106 | .113 | .159 | .429 | . 5 06 | .545 | .080 | | COM 62 | .175 | .154 | .178 | .164 | .171 | .315 | .421 | .521 | .090 | | EFF 63 | .138 | .125 | .137 | .106 | .207 | .118 | .238 | .293 | 068 | | EFF 64 | .152 | .137 | .155 | .122 | .233 | .131 | .267 | .330 | 069 | | EFF 65 | .164 | .141 | .165 | .130 | .252 | .152 | .297
.318 | .348
.338 | 066
031 | | EFF 66
EFF 67 | .146
.151 | .126
.131 | .144
.152 | .136
.111 | .197
.231 | .195
.142 | .271 | .336 | 059 | | SAT 68 | .140 | .134 | .146 | .130 | .199 | .207 | .333 | .373 | 059 | | SAT 69 | .121 | .108 | .114 | .102 | .173 | .143 | .252 | .280 | 044 | | SAT 70 | .123 | .117 | .121 | .088 | .197 | .163 | .280 | .355 | 048 | | SAT 71 | .116 | .122 | .120 | .096 | .160 | .151 | .266 | .302 | 007 | | SAT 72 | .109 | .111 | .120 | .112 | .170 | .236 | .342 | .375 | 036 | | SAT 73 | .145 | .136 | .152 | .144 | .203 | .323 | .440 | .489 | 030 | | RAPS 74 | .126 | .137 | .122 | .116 | .108 | 016 | .076 | .102 | .004 | | RAPS 75 | . 2 69 | .241 | .292 | .203 | .218 | .079 | .171 | .186 | .029 | | RAPS 76 | .311 | . 2 89 | .325 | .259 | .244 | .102 | .203 | .206 | .043 | | RAPS 77 | .300 | .271 | .319 | .226 | .253 | .077 | .190 | .211 | .020 | | RAPS 78 | .018 | .029 | .029 | .009 | .130 | .093 | .155 | .156 | 038 | | RAPS 79 | .184 | .171 | .193 | .170 | .239 | .229 | .392 | .370 | .006 | | Item | MEOCS 4 | 6 MEOCS 4 | 7 MEOCS 4 | 8 MEOCS 4 | 9 MEOCS 5 | 0 COM 51 | COM 52 | COM 53 | COM 54 | |--------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | RAPS 80 | .212 | .216 | .216 | .171 | .245 | .008 | .116 | .178 | 013 | | RAPS 81 | .309 | .292 | .324 | .312 | .203 | .105 | .199 | .188 | .045 | | RAPS 82 | .205 | .215 | .201 | .218 | .182 | .033 | .152 | .169 | .015 | | RAPS 83 | .082 | .076 | .090 | .078 | .186 | .167 | .271 | .247 | 010 | | RAPS 84 | .267 | .242 | .299 | .219 | .179 | .070 | .143 | .145 | .035 | | RAPS 85 | .298 | .281 | .313 | .266 | .215 | .094 | .192 | .184 | .041 | | RAPS 86 | .326 | .297 | .341 | .289 | .207 | .080 | .190 | .191 | .039 | | RAPS 87 | .251 | .254 | .255 | .214 | .247 | .017 | .154 | .207 | 010 | | RAPS 88 | .252 | .251 | .255 | .206 | .230 | .017 | .141 | .194 | 014 | | RAPS 89 | .305 | .282 | .328 | .278 | .186 | .082 | .173 | .163 | .041 | | RAPS 90 | .315 | .282 | .336 | .244 | .242 | .084 | .201 | .218 | .031 | | RAPS 91 | .196 | .230 | .184 | .211 | .046 | .037 | .096 | .091 | .073 | | RAPS 92 | .239 | .251 | .238 | .211 | .200 | .011 | .142 | .178 | .005 | | RAPS 93 | .138 | .163 | .110 | .187 | 017 | .027 | .071 | .044 | .071 | | RAPS 94 | .178 | .185 | .184 | .214 | .148 | .029 | .115 | .140 | .003 | | RAPS 95 | .127 | .104 | .151 | .073 | .275 | .152 | .282 | .313 | 027 | | RAPS 96 | .216 | .227 | .181 | .220 | .122 | .035 | .141 | .156 | .031 | | RAPS 97 | 025 | 017 | 022 | 040 | .106 | .024 | .055 | .100 | 055 | | RAPS 98 | .272 | .263 | .274 | .243 | .234 | .121 | .254 | .271 | .048 | | RAPS 99 | .177 | .179 | .168 | .179 | .091 | .017 | .086 | .079 | .037 | | RAPS 100 | .213 | .217 | .193 | .228 | .097 | .056 | .166 | .152 | .051 | | Item | COM 55 | COM 56 | COM 57 | COM 58 | COM 59 | COM 60 | COM 61 | COM 62 | EFF 63 | | COM 56 | .331 | | | | | | | | | | COM 57 | .300 | .208 | | | | | | | | | COM 58 | .362 | .579 | .203 | | | | | | | | COM 59 | .355 | .344 | .329 | .329 | | | | | | | COM 60 | .321 | .335 | .278 | .284 | .404 | | | | | | COM 61 | .312 | .530 | .211 | .560 | .347 | .288 | | | | | COM 62 | .444 | .434 | .290 | .498 | .441 | .374 | .441 | | | | EFF 63 | .146 | .278 | .066 | .266 | .092 | .063 | .229 | .167 | | | EFF 64 | .172 | .300 | .075 | .296 | .109 | .088 | .243 | .202 | .701 | | EFF 65 | .185 | .301 | .076 | .314 | .120 | .112 | .254 | .233 | .528 | | EFF 66 | .186 | .342 | .098 | .324 | .157 | .154 | .296 | .228 | .490 | | EFF 67 | .171 | .295 | .070 | .312 | .105 | .079 | .254 | .212 | .571 | | SAT 68 | .210 | .365 | .123 | .346 | .183 | .153 | .323 | .269 | .358 | | SAT 69 | .148 | .271 | .086 | .262 | .116 | .101 | .235 | .185 | .315 | | SAT 70 | .187 | .311 | .103 | .312 | .148 | .104 | .291 | .238 | .298 | | SAT 71 | .169 | .293 | .105 | .284 | .161 | .141 | .269 | .216 | .229 | | SAT 72 | .218 | .389 | .152 | .363 | .251 | .199 | .350 | .303 | .275 | | SAT 73 | .303 | .484 | .214 | .474 | .305 | .260 | .447 | .413 | .339 | | RAPS 74 | .121 | .070 | .081 | .070 | .104 | .107 | .030 | .151 | .092 | | RAPS 75 | .184 | .124 | .092 | .142 | .133 | .165 | .108 | .209 | .112 | | RAPS 76 | .200 | .159 | .115 | .165 | .155 | .207 | .135 | .226 | .129 | | RAPS 77 | .198 | .140 | .102 | .164 | .138 | .171 | .116 | .231 | .146 | | RAPS 78 | .067 | .153 | .027 | .151 | .044 | .039 | .133 | .076 | .136 | | RAPS 79
RAPS 80 | .224
.171 | .346
.107 | .126
.087 | .326
.126 | .195
.110 | .250
.098 | .324
.067 | .264
.210 | .207
.166 | | RAPS 81 | .171 | .164 | | | .160 | .214 | .140 | | .119 | | RAPS 82 | .172 | .104 | .114
.111 | .151
.130 | .141 | .157 | .092 | .210
.202 | .119 | | RAPS 83 | .172 | .225 | .067 | .219 | .121 | .137 | .214 | .164 | .145 | | RAPS 84 | .147 | .104 | .084 | .110 | .115 | .146 | .091 | .162 | .090 | | RAPS 85 | .181 | .104 | | | | | | .200 | .113 | | RAPS 86 | .182 | .139 | .105
.110 | .146
.149 | .140
.136 | .189
.182 | .122
.123 | .198 | .113 | | RAPS 87 | .182 | .143 | .110 | .149 | .118 | .117 | .095 | .223 | .127 | | RAPS 88 | .190 | .123 | .095 | .133 | .109 | .109 | .086 | .213 | .192 | | RAPS 89 | .161 | .123 | .093 | .143 | .109 | .109 | .105 | .181 | .099 | | RAPS 90 | .194 | .132 | .102 | .170 | .135 | .176 | .103 | .217 | .138 | | RAPS 91 | .110 | .123 | .098 | .079 | .130 | .160 | .092 | .109 | .044 | | RAPS 92 | .171 | .128 | .103 | .133 | .123 | .134 | .085 | .103 | .163 | | RAPS 93 | .082 | .096 | .097 | .047 | .119 | .158 | .072 | .080 | .022 | | RAPS 94 | .146 | .100 | .094 | .110 | .110 | .114 | .072 | .168 | .125 | | RAPS 95 | .174 | .248 | .075 | .273 | .149 | .129 | .230 | .223 | .201 | | RAPS 96 | .161 | .153 | .127 | .127 | .146 | .170 | .102 | .181 | .121 | | | | | | | | , 0 | | | | | Item | COM 55 | COM 56 | COM 57 | COM 58 | COM 59 | COM 60 | COM 61 | COM 62 | EFF 63 | |--------------------|--------------|--------------|--------------------------------|--------------------------------|--------------------------------|--------------|--------------------------------|-------------------------------|--------------| | RAPS 97 | .011 | .071 | 026 | .086 | 011 | 063 | .060 | .019 | .108 | | RAPS 98 | .242 | .229 | .151 | .231 | .205 | .247 | .180 | .284 | .140 | | RAPS 99 | .110 | .072 | .092 | .062 | .099 | .128 | .054 | .109 | .077 | | RAPS 100 | .158 | .159 | .137 | .132 | .163 | .205 | .126 | .178 | .102 | | Item | EFF 64 | EFF 65 | EFF 66 | EFF 67 | SAT 68 | SAT 69 | SAT 70 | SAT 71 | SAT 72 | | EFF 65 | .597 | | | | | | | | | | EFF 66 | .535 | .583 | | | | | | | | | EFF 67 | .603 | .604 | .595 | 207 | | | | | | | SAT 68 | .373
.339 | .361
.330 | .367
.325 | .396
. 3 61 | .434 | | | | | | SAT 69
SAT 70 | .326 | .301 | .323
.283 | .301 | .434 | .383 | | | | | SAT 71 | .248 | .237 | .242 | .248 | .318 | .282 | .399 | | | | SAT 72 | .293 | .282 | .307 | .283 | .410 | .304 | .398 | .435 | | | SAT 73 | .368 | .362 | .376 | .364 | .486 | .376 | .433 | .422 | .583 | | RAPS 74 | .111 | .116 | .074 | .099 | .116 | .096 | .100 | .072 | .068 | | RAPS 75 | .136 | .160 | .117 | .137 | .095 | .080 | .101 | .089 | .081 | | RAPS 76 | .154 | .176 | .146 | .152 | .113 | .100 | .113 | .114 | .113 | | RAPS 77 | .174 | .201 | .146 | .173 | .124 | .106 | .122 | .103 | .100 | | RAPS 78 | .140 | .148 | .132 | .148 | .182 | .132 | .160 | .142 | .155 | | RAPS 79 | .233 | .264 | .268 | .237 | .266 | .212 | .234 | .261 | .275 | | RAPS 80 | .195 | .202 | .131 | .184 | .174 | .145 | .168 | .106
.093 | .110 | | RAPS 81 | .140 | .158 | .149 | .135
.154 | .125
.167 | .099
.136 | .094
.134 | .104 | .111
.120 | | RAPS 82
RAPS 83 | .163
.158 | .180
.189 | .142
.182 | .154 | .186 | .136 | .159 | .163 | .181 | | RAPS 84 | .106 | .123 | .099 | .109 | .074 | .065 | .077 | .073 | .075 | | RAPS 85 | .129 | .159 | .131 | .131 | .100 | .083 | .084 | .080 | .086 | | RAPS 86 | .148 | .169 | .142 | .148 | .115 | .100 | .102 | .095 | .099 | | RAPS 87 | .218 | .236 | .165 | .211 | .201 | .165 | .180 | .120 | .130 | | RAPS 88 | .209 | .226 | .157 | .206 | .191 | .162 | .177 | .120 | .123 | | RAPS 89 | .120 | .139 | .125 | .120 | .095 | .083 | .081 | .083 | .091 | | RAPS 90 | .161 | .191 | .147 | .166 | .117 | .103 | .114 | .108 | .101 | | RAPS 91
RAPS 92 | .049
.186 | .038
.198 | .074
.150 | .038
.177 | .081
.176 | .069
.151 | .072
.160 | .115
.123 | .105
.125 | | RAPS 92 | .022 | .013 | .062 | .009 | .065 | .055 | .034 | .064 | .078 | | RAPS 94 | .144 | .155 | .120 | .134 | .142 | .119 | .124 | .087 | .118 | | RAPS 95 | .225 | .251 | .211 | .232 | .223 | .181 | .213 | .198 | .231 | | RAPS 96 | .135 | .138 | .131 | .123 | .160 | .137 | .137 | .130 | .136 | | RAPS 97 | .115 | .107 | .077 | .120 | .130 | .112 | .137 | .091 | .090 | | RAPS 98 | .171 | .198 | .174 | .164 | .167 | .139 | .148 | .170 | .177 | | RAPS 99 | .085 | .093 | .086 | .078 | .081 | .072 | .062 | .051 | .058 | | RAPS 100 | .111 | .128 | .138 | .105 | .151 | .124 | .101 | .105 | .128 | | Item | SAT 73 | RAPS 74 | RAPS 75 | RAPS 76 | RAPS 77 | RAPS 78 | RAPS 79 | RAPS 80 | RAPS 81 | | RAPS 74 | .077 | | | | | | | | | | RAPS 75 | .114 | .150 | 420 | | | | | | | | RAPS 76
RAPS 77 | .152
.152 | .153
.151 | .628
.632 | .661 | | | | | | | RAPS 78 | .166 | .092 | 024 | 033 | 041 | | | | | | RAPS 79 | .333 | .082 | .223 | .247 | .233 | .226 | | | | | RAPS 80 | .148 | .297 |
.239 | .264 | .285 | .083 | .116 | | | | RAPS 81 | .150 | .129 | .419 | .490 | .438 | 000 | .217 | .327 | | | RAPS 82 | .152 | .358 | .180 | .229 | .226 | .095 | .156 | .414 | .311 | | RAPS 83 | .218 | .100 | .103 | .123 | .116 | .251 | .353 | .107 | .116 | | RAPS 84 | .102 | .057 | .475 | .485 | .484 | 030 | .201 | .209 | .440 | | RAPS 85 | .130 | .096 | .481 | .523 | . 5 06
. 48 2 | 014
010 | . 22 5
. 23 4 | . 26 0
. 244 | .527
.487 | | RAPS 86
RAPS 87 | .140
.173 | .096
.312 | . 44 9
. 26 0 | . 49 5
. 29 3 | .482 | .010 | .161 | .527 | .318 | | RAPS 88 | .166 | .281 | .260 | .293 | .313 | .084 | .155 | .482 | .306 | | RAPS 89 | .122 | .092 | .421 | .478 | .448 | 016 | .210 | .238 | .499 | | RAPS 90 | .145 | .092 | .570 | .556 | .588 | 006 | .259 | .265 | .473 | | RAPS 91 | .095 | .177 | .059 | .126 | .072 | .036 | .129 | .159 | .178 | | RAPS 92 | .158 | .315 | .178 | .235 | .231 | .098 | .157 | .419 | .274 | | | | | | | | | | | | | Item | SAT 73 | RAPS 74 | RAPS 75 | RAPS 76 | RAPS 77 | RAPS 78 | RAPS 79 | RAPS 80 | RAPS 81 | |----------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | RAPS 93 | .070 | .186 | 045 | .026 | 035 | .021 | .055 | .111 | .124 | | RAPS 94 | .132 | .228 | .166 | .199 | .202 | .039 | .110 | .316 | .215 | | RAPS 95 | .255 | .069 | .247 | .239 | .270 | .157 | .310 | .146 | .182 | | RAPS 96 | .154 | .271 | .082 | .142 | .118 | .070 | .155 | .288 | .180 | | RAPS 97 | .095 | .089 | 064 | 071 | 049 | .175 | .068 | .137 | 063 | | RAPS 98 | .220 | .173 | .345 | .392 | .378 | .050 | .294 | .293 | .361 | | RAPS 99 | .076 | .175 | .160 | .206 | .185 | .011 | .094 | .203 | .228 | | RAPS 100 | .155 | .248 | .065 | .131 | .099 | .067 | .157 | .238 | .220 | | Item | RAPS 82 | RAPS 83 | RAPS 84 | RAPS 85 | RAPS 86 | RAPS 87 | RAPS 88 | RAPS 89 | RAPS 90 | | RAPS 83 | .133 | | | | | | | | | | RAPS 84 | .155 | .047 | | | | | | | | | RAPS 85 | .239 | .099 | .533 | | | | | | | | RAPS 86 | .216 | .102 | .527 | .580 | | | | | | | RAPS 87 | .453 | .126 | .238 | .335 | .340 | | | | | | RAPS 88 | .404 | .109 | .241 | .306 | .322 | .615 | | | | | RAPS 89 | .210 | .101 | .489 | .518 | .563 | .305 | .336 | | | | RAPS 90 | .213 | .115 | .548 | .561 | .561 | .326 | .344 | .577 | | | RAPS 91 | .253 | .069 | .081 | .131 | .135 | .200 | .185 | .175 | .127 | | RAPS 92 | .445 | .125 | .166 | .249 | .240 | .502 | .488 | .252 | .256 | | RAPS 93 | .254 | .039 | 033 | .060 | .045 | .156 | .134 | .077 | 018 | | RAPS 94 | .340 | .072 | .148 | .205 | .212 | .370 | .397 | .204 | .209 | | RAPS 95 | .100 | .246 | .244 | .211 | .229 | .158 | .160 | .200 | .283 | | RAPS 96 | .360 | .098 | .049 | .137 | .134 | .339 | .320 | .132 | .120 | | RAPS 97 | .089 | .127 | 072 | 084 | 070 | .125 | .113 | 077 | 066 | | RAPS 98 | .273 | .165 | .305 | .360 | .353 | .332 | .330 | .335 | .398 | | RAPS 99 | .258 | .056 | .165 | .225 | .208 | .253 | .237 | .212 | .203 | | RAPS 100 | .336 | .123 | .066 | .162 | .154 | .298 | .277 | .173 | .112 | | Item | RAPS 91 | RAPS 92 | RAPS 93 | RAPS 94 | RAPS 95 | RAPS 96 | RAPS 97 | RAPS 98 | RAPS 99 | | RAPS 92 | .344 | | | | | | | | | | RAPS 93 | .477 | .310 | | | | | | | | | RAPS 94 | .191 | .388 | .213 | | | | | | | | RAPS 95 | 052 | .112 | 144 | .076 | | | | | | | RAPS 96 | .411 | .419 | .409 | .318 | 021 | | | | | | RAPS 97 | 004 | .105 | 031 | .056 | .163 | .019 | | | | | RAPS 98 | .217 | .308 | .134 | .240 | .194 | .309 | 064 | • 40 | | | RAPS 99 | .257 | .302 | .283 | .221 | .015 | .288 | 059 | .249 | 400 | | RAPS 100 | .385 | .409 | .443 | .265 | .008 | .459 | 002 | .303 | .400 |